SPRING MOUNTAINS NATIONAL RECREATION AREA MID-LEVEL EXISTING VEGETATION CLASSIFICATION AND MAPPING HUMBOLDT-TOIYABE NATIONAL FOREST rest Intermountai (This page intentionally left blank) # Table of Contents | Executive Summary9 | | |---|--| | Introduction11 | | | Region 4 VCMQ Objectives | | | Intended Uses | | | Business Needs Requirements 12 | | | General Characteristics of the Area14 | | | Introduction to Methods15 | | | Results Summary | | | Partnerships17 | | | Methods19 | | | Project Planning21 | | | Vegetation Classification Development | | | Vegetation Type Map Units22 | | | SMNRA Process22 | | | Structural Characteristics22 | | | Tree Size Class23 | | | Tree and Shrub Canopy Cover Class24 | | | Data Acquisition | | | Geospatial Data25 | | | Vegetation Plot Data and Photo Interpretation25 | | | Legacy Vegetation Plot Data | 25 | |---|----| | Newly Collected Field Reference Data | 26 | | Photo Interpretation | 27 | | Image and Geospatial Data Processing | 27 | | Project Area Buffer | 27 | | LANDSAT Imagery | 27 | | High Resolution Imagery | 28 | | Digital Elevation Models (DEMs) and Topographic Derivatives | 28 | | IfSAR Data | 28 | | Other Data | 29 | | Segmentation | 29 | | Field Reference Data & Photo Interpretation | 32 | | New Field Site Collection | 32 | | Legacy Field Sites | 33 | | Photo Interpretation | 34 | | Tree Canopy Cover Estimates | 34 | | Homogeneity and Representativeness | 34 | | Modeling | 34 | | Map Types | 35 | | Vegetation Type Map | 35 | | Canopy Cover Class Map | 36 | | Tree Size Class Map | 37 | | Draft Map Review and Revision | 38 | | Final Map Development38 | | |---|--| | Map Products40 | | | Vegetation Type and Group41 | | | Tree and Shrub Canopy Cover42 | | | Tree Size | | | Accuracy Assessment44 | | | Use of Reference Datasets for Accuracy Assessments 44 | | | Use of Map Products46 | | | Accuracy Assessment Design 46 | | | Quantitative Inventory47 | | | Phase 2 FIA Base-level Inventory47 | | | Forest Lands47 | | | All Condition Inventory48 | | | Intensified Inventories48 | | | Methods49 | | | Data Preparation and Classification49 | | | Non-Site-Specific Accuracy Assessment51 | | | Stratification for Area Estimates51 | | | Site-Specific Accuracy Assessment52 | | | Results 53 | | | Non-Site-Specific Accuracy Assessment53 | | | Area Estimates Based on Inventory Plots53 | | | vegetation Group Area Estimates | 54 | |--|----| | Vegetation Type Area Estimates | 55 | | Tree Size Class Area Estimates | 56 | | Canopy Cover Class Area Estimates | 56 | | Comparisons of Mapped to Inventory Area Estimates | 57 | | Vegetation Group Comparisons | 58 | | Confidence Interval (95 Percent Standard Error) for Vegetation Groups | 60 | | Vegetation Type Comparisons | 60 | | Confidence Interval (95 Percent Standard Error) for Vegetation Type | 64 | | Tree Size Class Comparisons | 65 | | Confidence Interval (95 Percent Standard Error) for Tree Size Class | 67 | | Tree Canopy Cover Comparisons | 67 | | Shrub Canopy Cover Comparisons | 69 | | Confidence Interval (95 Percent Standard Error) for Canopy Cover Class | 71 | | Site-Specific Accuracy Assessment | 72 | | The Error Matrix | 72 | | Vegetation Group Error Matrix and Accuracies | 72 | | Vegetation Type Error Matrix and Accuracies | 73 | | Tree Size Class Error Matrix and Accuracies | 76 | | Canopy Cover Class Error Matrix and Accuracies | 77 | | Conclusions for Accuracy Assessment | 78 | | Data Management | 78 | | Polygon and Layer File Locations | 78 | | Ancillary and Intermediate Data | 79 | | Conclusion | 79 | | References | | | veiei eiices | ou | | List of Figures83 | |---| | List of Tables85 | | Appendices1 | | Appendix I: Acquired Geospatial Data for Mapping1 | | Appendix II: Vegetation Indices, Transformations, and Topographic Derivatives | | Appendix III: Existing Vegetation Keys1 | | Appendix IV: Field Reference Data Collection Guide and Protocols | | Appendix V: eCognition Layer Weights1 | | Appendix VI: Tree Size Class Modeling Data Layers1 | | Appendix VII: Draft Map Review1 | | Appendix VIII: Merge Rules for Segments Less Than MMU Size | | Appendix IX: Diagram of FIA and SMNRA Intensified Plot 1 | | Appendix X: Tree Canopy Cover Assessment1 | (This page intentionally left blank) ## **Executive Summary** Existing vegetation classification, mapping, and quantitative inventory (VCMQ) products for the Spring Mountains National Recreation Area (SMNRA) were developed to help the Humboldt-Toiyabe National Forest better understand the spatial distributions of vegetation types, structural classes, and canopy cover. These products were developed collaboratively with the SMNRA, the Remote Sensing Applications Center (RSAC), the Intermountain Regional Office (RO), and the Interior West Forest Inventory and Analysis (IWFIA) program. The final maps align with the Existing Vegetation Classification, Mapping, and Inventory Technical Guide (Nelson et al. in press). The vegetation maps comprise 20 vegetation types, seven canopy cover classes, and six tree size classes for forest and woodland types. An accuracy assessment was completed to help users quantify the reliability of the map products and support management decisions that use this information. The existing vegetation products discussed in this document will help users to better understand the extent and distribution of vegetation characteristics for midlevel planning purposes, and disclose the methods and accuracies of these products. The SMNRA mid-level existing vegetation project is one among many VCMQ projects currently being completed in the Intermountain Region. (This page intentionally left blank) ## Introduction Existing vegetation classification, inventory, and mapping was completed on over 300,000 acres of the Spring Mountains National Recreation Area (SMNRA) in southern Nevada to standards established by the Intermountain Region Vegetation Classification, Mapping, and Quantitative Inventory (VCMQ) team and outlined in the Existing Vegetation Classification, Mapping, and Inventory Technical Guide (Nelson et al. in press). The purpose of the project was to provide upto-date and more complete information about vegetative communities, structure, and patterns across the SMRNA landscape. Fulfilling this purpose is important in measuring compliance with National Forest Management Act (NFMA) obligations such as providing for a diversity of vegetation and associated habitat for terrestrial wildlife species. Some resource management applications of the existing vegetation products may include ecosystem and wildlife habitat assessments, rangeland and watershed assessments, fuel load assessments, benchmark analysis, range allotment management plan updates, threatened and endangered species modeling, and recreation management. This document provides an overview of the methods, products, and results of classification, inventory, mapping, and accuracy assessment activities that have been completed for the SMNRA. Other districts of the Humboldt-Toiyabe National Forest were previously mapped by the Pacific Southwest Region Remote Sensing Lab (Bridgeport and Carson Districts) and by the Intermountain Region in partnership with the Remote Sensing Applications Center (Austin, Ely, Jarbidge, Mountain City, Ruby Mountains, Santa Rosa, and Tonopah Districts). ## **Region 4 VCMQ Objectives** The Intermountain Region (Region 4) has identified the development of vegetation map products and associated inventory and classification work as one of its highest priorities since 2008. The goal of this effort has been to facilitate sustaining or restoring the integrity, biodiversity, and productivity of ecosystems within the Region by providing a sound ecological understanding of plant communities, their composition and structure. Specific goals are to: - Help our forests continue to manage the lands according to their land management plans - ii. Provide the public with an initial classification, inventory and map of mid-level existing vegetation in the Intermountain Region - iii. Establish a baseline of landscape ecological conditions, including vegetation type, tree size, and canopy cover distributions and locations throughout the Region - iv. Establish consistent methodologies and standardized data that meet best available science requirements, eliminate redundancies, leverage consistency, save money, and establish a framework for future activities - v. Develop scientifically credible products that meet business requirements at multiple scales and for multiple purposes - vi. Develop an update and maintenance program to ensure decisions are made based on the best available information #### **Intended Uses** The products discussed in this document can be used to address a variety of important land management issues related to watersheds, forest characteristics, rangelands, fuel loads and wildlife habitat. The products are also critical in supporting the Comprehensive Inventory and Monitoring Strategy for Conserving Biological Resources of the Spring Mountains National Recreation Area (METI 2008). Feasible applications include resource and ecosystem assessments, species habitat modeling, benchmark analysis, design of monitoring procedures, and a variety of other natural resource analysis applications. Specifically for the SMNRA, the products will be useful for planning large-scale fuel reduction projects, landscape-level post-fire restoration projects, quantifying wild horse and burro habitat, providing information to the public, and managing endemic species habitat throughout the mountain range. These products may provide information for targeting areas requiring investigation for potential projects or
determining where more detailed studies are needed. Additionally, data collected during this effort may feed into broader-level analyses, such as determining estimates of nation-wide biomass, analyzing climate change responses, or mapping land cover. ## **Business Needs Requirements** The development of existing vegetation classification, inventory and map products is at the heart of our Agency's mission (http://www.fs.fed.us/fsjobs/forestservice/mission.html), "Our mission, as set forth by law, is to achieve quality land management under the sustainable multiple-use management concept to meet the diverse needs of people." One mission activity that is directly related to the development of vegetation products is identified as "developing" and providing scientific and technical knowledge aimed at improving our capability to protect, manage, and use forests and rangelands." More recent Forest Service initiatives strengthen the need for acquiring existing vegetation information for our Forests and Grasslands. The National Forest System Land Management Planning Rule (36 CFR Part 219) Subpart A—National Forest System Land was published in the Federal Register on April 9, 2012, and became effective 30 days following the publication date. The new planning rule establishes "ecological sustainability" as a primary objective in forest management, and addresses "conservation of water flow and assurance of a continuous supply of timber as set out in the Organic Act, and the five objectives listed in the Multiple-Use Sustained Yield Act of 1960 (Public Law 86-517): outdoor recreation, range, timber, watershed, and wildlife and fish." Included in the new planning rule regulations, the plan monitoring program addresses the applicability of eight requirements per 36 CFR 219.12(a) (5). The SMNRA's existing vegetation effort addresses three of the eight plan monitoring program requirements: 1) the status of select watershed conditions, 2) the status of select ecological conditions including key characteristics of terrestrial and aquatic ecosystems, and 3) the status of a select set of the ecological conditions required under §219.9 to contribute to the recovery of federally listed threatened and endangered species, conserve proposed and candidate species, and maintain a viable population of each species of conservation concern. The 2012 planning rule also requires the responsible official to use the "best available scientific information" (BASI) to inform the assessment, the development of the plan (including plan components), and the monitoring program. It requires that responsible officials document how the best available scientific information was used. More recently, the Forest Service has developed a draft strategy for inventory, monitoring, and assessment (IM&A) activities as directed in the Forest Service Manual (FSM-1940). The strategy establishes a comprehensive approach for conducting IM&A activities in the agency that responds to our priority business requirements. Of particular note, the draft IM&A strategy lists existing vegetation as a sidebar for the strategy, and includes the statement "Existing vegetation, for example, is the primary natural resource managed by the Forest Service and is the resource on which the agency spends the most money for inventories and assessments" (USDA Forest Service 2013). The SMNRA existing vegetation mapping project attempts to meet the requirements, policy, and guidelines for properly managing our Forests through standardized protocol development and implementation, data standardization, reliable data processing, defensible methodologies, and full disclosure. These policy, guidelines and requirements establish the collection of existing vegetation information and mapping products as a requisite to proper land management in the area. #### General Characteristics of the Area The Intermountain Region of the Forest Service encompasses nearly 34 million acres of the National Forest System. This region contains 12 Forests in the states of Idaho, Utah, Nevada, Wyoming, Colorado, and California where four major geographic provinces come together (Great Basin, Colorado Plateau, Northern Rocky Mountains, and Middle Rocky Mountains). This geographic diversity is one reason for the Region's variety of ecosystems and landscapes. The Intermountain Regional Office in Ogden, Utah, provides administrative support for the Region's National Forests and Grasslands. Administered as a U.S. National Recreation Area by the Humboldt-Toiyabe National Forest, the SMNRA spans approximately 316,000 acres, located about 20 miles west of downtown Las Vegas, Nevada (**Figure 1**). The Spring Mountains rise from a low-lying desert (2,000 feet), forming an 'island' of mountainous terrain capped by Mt. Charleston (11,918 feet.). This elevation gradient yields a wide variety of vegetation zones, ascending from arid shrublands (Mojave and blackbrush), to woodlands (pinyon-juniper, gambel oak, mountain mahogany) and montane shrublands (manzanita, currants, ceanothus), coniferous forests (white-fir, ponderosa pine, limber pine, bristlecone pine), to alpine communities (common juniper and many endemic forbs) at the highest elevations. Hot and dry climatic conditions in low-lying valleys have isolated many species on the range, resulting in a richness of endemic flora and fauna. Limestone and dolomite are the primary parent materials of the soils on the SMNRA. Most of the soils belong to Aridisols, Mollisols, or Entisols. The precipitation regime is characterized as bimodal; the majority of precipitation falls during two seasons as either snow during the winter or rain during monsoonal events in the summer. The mountain receives approximately 8–24 inches of precipitation per year depending on elevation (J. Hurja, personal communication, January 23, 2015). Additionally, over 220 springs and seeps are located across the range. Figure 1: The SMNRA is located approximately 20 miles west of downtown Las Vegas, Nevada. ## **Introduction to Methods** Maps depicting existing vegetation types, canopy cover and tree size class were developed using moderate and high resolution imagery, topographic data, ancillary GIS layers, field and photo-interpreted reference data, automated image segmentation, and data-mining classification techniques. The remotely sensed imagery assembled for this project included moderate and high resolution satellite and aerial imagery. Four Landsat scenes (30-meter spatial resolution) were assembled depicting spring, summer, and fall conditions. The high resolution imagery included 2013 WorldView-2 satellite data (1.8-meter), and 2006 and 2010 National Agricultural Imagery Program (NAIP) aerial photography (1-meter). U.S Geological Survey Digital Elevation Models (DEM) (10-meter) were compiled. Other ancillary GIS layers that were gathered include climate, geology, wildfire severity, soils, and interferometric synthetic aperture radar (IfSAR) data¹. The WorldView-2 imagery was resampled to 10 meters for modeling purposes. Vegetation indices and image transformations were generated from the Landsat and WorldView-2 satellite data and topographic information was derived from the digital elevation models². All imagery and topographic derived information were projected to a common geographic coordinate system (UTM, NAD83, Zone 11 N). Modeling units (image segments) were developed using resampled WorldView-2 imagery, Landsat data, and topographic derivatives. Field sites were collected in homogenous modeling units during the summer of 2013 and information on composition, canopy cover, and tree size was recorded. Additional reference information was obtained from previously collected field data and photo interpretation methods. Map unit labels (vegetation type, canopy cover class, and tree size class) were assigned to the modeling units using Random Forests (Breiman 2001). Random Forests is a method of automated computer classification and regression that uses reference and geospatial data to develop decision trees. Each map (vegetation type, canopy cover class, and tree size class) was developed individually using distinct reference data sets and geospatial data layers. Draft maps were distributed to local resource specialists for review and final revisions were made based on the feedback. Maps were completed by aggregating and filtering the modeling units to the minimum map feature size. Aspen, rock outcrop shrubland, alpine, and barren/sparse vegetation types were filtered to 2 acre minimum polygon size, the riparian vegetation type was filtered to a 1 acre minimum polygon size, while all other vegetation types were filtered to 5 acres minimum polygon size. An accuracy assessment was conducted and descriptions of the vegetation type map units were written. ¹ See Appendix I: Acquired Geospatial Data for Mapping. ² See Appendix II: Vegetation Indices, Transformations, and Topographic Derivatives. ## **Results Summary** The final map products depict continuous land cover information for the entire project area including the SMNRA and private land inholdings. Maps are formatted as a geodatabase, which is compatible with Forest Service corporate GIS software. The vegetation maps are consistent with mid-level mapping standards set forth in the Existing Vegetation Classification, Mapping, and Inventory Technical Guide (Nelson et al. in press). In conformance with these standards, modeling units were aggregated up to 5 acres, with the exception of aspen, rock outcrop shrubland, alpine, and barren/sparse vegetation types; these were aggregated to two acres and the riparian vegetation type which were aggregated to one acre. Additional products include field-collected reference information and photographs, seasonal Landsat image mosaics and derived vegetation indices, topographic derivatives, climate data, surface information derived from IfSAR, fire
history, and burn severity information. Although the 2013 Carpenter 1 Fire occurred during the same year as the mapping project, the final map products depict pre-fire conditions. This was due to the timing of project initiation in early 2013 and the acquisition of satellite imagery and collection of field reference data prior to the fire's occurrence. Consequently, the map information may be useful in providing baseline information to inform post-fire assessment and restoration planning. ## **Partnerships** The mid-level existing vegetation products were collaboratively planned, developed, and implemented by technicians and experts within the Forest Service. These partnerships were critical to ensuring the highest level of integrity, objectivity, and usefulness for internal uses such as landscape assessments, and for external consumption by the public. The primary participants in the development included SMNRA and Regional Office staffs, the Remote Sensing Applications Center (RSAC) and the Interior West Forest Inventory and Analysis (IWFIA) Program of the Rocky Mountain Research Station (Figure 2). The Intermountain Regional Office established the VCMQ core team in 2009 to create existing vegetation products for regional and forest-level uses, such as forest-planning-level analysis, broad-scale analysis, monitoring, and assessments, and as a framework for project-level analysis. The team provides expertise in botany and ecology, silviculture, forestry, remote sensing, inventory and mapping, GIS, and program management. The SMNRA is a primary stake holder in the derived outcomes of this project since they administer the lands and use these products for land management activities. The SMNRA has collaborated on all aspects of the vegetation mapping project from the initial needs assessment to the final accuracy assessment. A focused group of forest resource specialists, contract specialists, and GIS specialists helped identify tasks and deliverables, made recommendations based on user needs, and served as Forest representatives to the collaborative effort. A broader audience of resource specialists and program managers reviewed draft map products, provided field-based knowledge, and offered suggestions to make the deliverables more meaningful from a Forest perspective. **Figure 2:** Partnerships developed for the classification, mapping, inventory, and accuracy assessment conducted on the SMNRA. RSAC is a national technical service center of the USDA Forest Service. The mission of RSAC is to provide the Forest Service with the knowledge, tools, and technical services required to use remote sensing data to meet the agency's stewardship responsibilities. RSAC's Mapping, Inventory and Monitoring program provides operational remote sensing support and analysis services to help meet internal and interagency programmatic assessment and monitoring needs, such as this existing vegetation mapping project. RSAC is the principal provider of remote sensing technical expertise and map production techniques for this effort. The center has assisted in this effort in all aspects: data collection, remote sensing analyses, image segmentation, image analysis, field reference data protocol and sample design, map filtering, map production, draft map reviews, and final report development. The IWFIA unit operates under technical guidance from the Office of the Deputy Chief for Research and Development, located in Washington, DC, and under administrative guidance from the Director of the Rocky Mountain Research Station located in Fort Collins, Colorado. This research unit provides ongoing support for the inventory aspects of the project: FIA inventory on forest land and all-condition inventory (ACI) on nonforest plots, contract inspections, data collections, database assistance, pre-field inspections, intensified inventory sample design, and accuracy assessment. Their participation ensures consistency and establishes credible and defensible inventory data to be used in conjunction with the derived map products. ## **Methods** The phases for this project included project planning, data acquisition and processing, classification development, segmentation, map unit legend design, reference data collection, modeling, draft map review and revision, and final map development (**Figure 3**). After the final maps are completed, an accuracy assessment, vegetation type map unit description, and dominant type descriptions are developed. **Figure 3:** Project phases from project planning to descriptions of vegetation type map units and dominance types. ## **Project Planning** In 2013, staff of the SMNRA, Intermountain Regional Office, and RSAC met to discuss map unit design and prepare a project plan. Since one of the goals for the project was to provide a regionally cohesive map product, efforts were made to ensure that processes and spatial and thematic characteristics of the maps would fulfill regional requirements. A classification of dominance types and phases was developed to address forest information needs. These were combined into vegetation types that achieved a balance between map detail and accuracy within the allocated budget and time constraints. The final vegetation type map units conformed to the mid-level mapping standards referenced in the Existing Vegetation Classification, Mapping, and Inventory Technical Guide (Nelson et al. in press), while the canopy cover, and tree size map units were selected to represent the management needs of the Forest and recreation area. ## **Vegetation Classification Development** The Intermountain Region's VCMQ program is designed to classify, map, and quantitatively inventory existing vegetation across the Region. At the regional level, existing plant communities are assigned to dominance types based on the most abundant species of the ecologically dominant life form (e.g., the most abundant tree species in forests or woodlands). This approach was decided upon by a council with representatives from each Forest in the Region. At the Forest level, the regional dominance types may be subdivided into dominance type phases based on associated species of the same life form as the dominant species. Forests are able to define these phases to best meet their own information needs, as long as they nest within the regional dominance types. An initial list of dominance types is compiled using Forest vegetation plot data and vegetation classification literature relevant to the Forest. The list is reviewed and augmented by Forest resource specialists and local contributors. The Forest specialists determine whether any dominance types need to be split into phases and how those should be defined. Rules for distinguishing phases are tested using the regional plot database and a taxonomic key to dominance types and phases is developed. In practice, phases have only been defined in forests and woodlands, not in shrublands or herblands. ## **Vegetation Type Map Units** Once the classification is developed, Forest and Regional specialists develop a map legend by determining which dominance types and phases should be mapped individually, and identifying which dominance types and phases can be combined. Overall map accuracy decreases as the number of map units increases; therefore, the team seeks to balance map detail versus map quality. This process is informed by applying the Forest dominance type key to FIA plot data and estimating the acreage of each type on the Forest. The initial map legend is complete when each dominance type and phase has been assigned to a map unit and included in the dominance type key. #### **SMNRA Process** The above Regional process was followed to develop the dominance type classification and vegetation type map legend for the SMNRA (Tart et al. 2015)³. Plot data used to compile a list of dominance types and test definitions of phases included data collected for classification of community types (Manning and Padgett 1995; Nachlinger et al. 1996; West et al. 1998; Charlet and Leary 2013) and LandFire reference data. Plot data collected for the Spring Mountains Terrestrial Ecological Unit Inventory (unpublished) were also used. Other relevant vegetation classification literature used in developing the Spring Mountains dominance type classification included Mueggler (1988), Youngblood (1985), Charlet and Leary (2012), and Charlet et al. (2012). #### **Structural Characteristics** Structural technical groups for tree size and tree and shrub canopy cover were identified by Humboldt-Toiyabe National Forest and SMNRA resource specialists to meet business information requirements specified in the land and resource management plans (Forest Plans). Tree size and canopy cover technical groups were established to represent a diversity of vegetation structure and density classes appropriate for informing the management and maintenance of physical and biological processes. The identified classes facilitate the Appendix III: Existing Vegetation Keys. ³ See assessment and monitoring of forest and nonforest (rangeland) vegetation, ecological patterns and processes, and wildlife habitat. In identifying structure and density map classes, considerations were also made related to the feasibility of mapping the identified categories using mid-level remote sensing mapping techniques. #### **Tree Size Class** Tree size class or tree diameter class is any interval into which a range of tree diameters may be divided for classification (Helms 1998). Tree size is represented by the plurality of a given class forming the uppermost canopy layer as viewed from above. Tree size classes for forest (**Table 1**) and woodlands (**Table** 2) differ in individual diameter class breaks and in the representation of methods used for measurement. Forest species are measured using diameter at breast height (DBH) (4.5 feet above the ground) and designated woodland species (**Table 3**) are measured using diameter at root collar
(DRC). Specific procedures used for measuring DRC are found in the Field Reference Data Collection Guide⁴. **Table 1**: Forest tree size map classes represented by diameter at breast height (DBH) | Forest Tree Size DBH Class (in) | Code | |---------------------------------|-------| | 0 – 8.9 | F-TS1 | | 9 – 20.9 | F-TS2 | | ≥ 21 | F-TS3 | **Table 2**: Woodland tree size map classes represented by diameter at root collar (DRC) | Woodland Tree Size DRC Class (in) | Code | |-----------------------------------|-------| | 0 – 11.9 | W-TS1 | | 12 – 17.9 | W-TS2 | | ≥ 18 | W-TS3 | ⁴ See <u>Appendix IV: Field Reference Data Collection Guide and Protocols.</u> Table 3: Designated woodland species measured by diameter at root collar (DRC) | Symbol | Scientific Name | Common Name | |---|------------------------------------|----------------------------| | JUOS Juniperus osteosperma Utah juniper | | Utah juniper | | JUSC2 | Juniperus scopulorum | Rocky Mountain juniper | | PIMO | Pinus monophylla singleleaf pinyon | | | CELE3 | Cercocarpus ledifolius | curlleaf mountain mahogany | | QUGA | Quercus gambelii | Gambel oak | #### **Tree and Shrub Canopy Cover Class** Canopy cover from above represents the total non-overlapping canopy in a delineated area as viewed from above (Nelson et al. in press). Overlapping canopy not visible from above is not assessed or counted. Four tree and three shrub canopy cover percent classes representing total cover were created on the SMNRA (**Table 4** and **Table 5**). **Table 4:** Map classes for total tree canopy cover as viewed from above. | Tree Canopy Cover Percent Class | Code | |---------------------------------|------| | 10 - 20 | TC1 | | 21 - 40 | TC2 | | 41 - 70 | TC3 | | ≥ 71 | TC4 | **Table 5:** Map classes for total shrub canopy cover as viewed from above. | Shrub Canopy Cover
Percent Class | Code | |-------------------------------------|------| | 10 - 20 | SC1 | | 21 - 30 | SC2 | | ≥ 31 | SC3 | ## **Data Acquisition** ## **Geospatial Data** Geospatial data acquisition is a major activity in most vegetation mapping efforts that use digital image processing methods. This activity involved assembling remotely sensed images of various spatial and spectral resolutions and an array of geospatial data⁵. A requirement of the mapping process was that any data layer used must be available across the entire SMNRA to ensure consistency. Data used included imagery from the National Agriculture Imagery Program (NAIP) and WorldView-2, topographic data in the form of Digital Elevation Models (DEMs), burn severity information from the Monitoring Trends in Burn Severity (MTBS) program, surface climate conditions data generated by the Daily Surface Weather and Climatological summaries (Daymet), interferometric synthetic aperture radar (IfSAR) data, and four orthorectified Landsat 5 Thematic Mapper satellite images from 2010, and one Landsat 8 OLI (Operational Land Imager) from 2013. In addition, enterprise data such as USFS administrative boundaries, land ownership, roads, trails, hydrology, harvest activities, geology, and soils resource inventory data were provided by the SMNRA. ## **Vegetation Plot Data and Photo Interpretation** Vegetation plot data were assembled and aerial photo interpretation was conducted to obtain a reference data set representative of the map units (vegetation type, canopy cover, and tree size class) depicted on the final maps. Reference data are intended to represent a statistically robust sample of broader vegetation conditions across the entire study area. They are used both as training data in model development and to assist with image interpretation. For this project, three types of reference data were used: legacy vegetation plot data, newly collected field reference data, and photo-interpreted data. #### **Legacy Vegetation Plot Data** Pre-existing plot data from several sources were compiled to develop a list of dominance types on the SMNRA and test criteria for phases. Multiple data sources and associated plot ⁵See Appendix I: Acquired Geospatial Data for Mapping. information were used for developing dominance type classifications and reference data for vegetation mapping (**Table 6**). Additionally, 230 FIA and intensified plots comprising 244 conditions were available from both annual and "periodic" datasets. These were used in developing the dominance type and the map legend, but were not used as reference data for the mapping process. They were used to assess the overall accuracy of the map and to describe the composition of the final vegetation type map units. **Table 6**: Data sources and associated plots used for developing dominance type classifications and reference data for vegetation mapping on the SMNRA. | Data Set | Dominance Type
Classification Plots | Map Reference
Plots | | |---------------------------|--|------------------------|--| | Community Type Plots | | | | | Manning and Padgett 1995 | 15 | 15 | | | Charlet et al. 2013 | | 360 | | | Nachlinger and Reese 1996 | 337 | 353 | | | West et al. 1998 | 7 | 7 | | | TEUI/Soil Survey Plots | | | | | Spring Mountains TEUI | 192 | 192 | | | LandFire Reference Plots | | | | | LandFire | | 155 | | | Totals | 551 | 1,082 | | #### **Newly Collected Field Reference Data** New field reference data were collected in 2013 to capture the variation of vegetation composition communities and structure classes across the project area. Data were collected at field-selected plot locations by RSAC personnel. Information gathered included dominant plant species composition, tree and shrub canopy cover, and forest and woodland tree diameter. Dominance type and corresponding vegetation type map unit were determined according to the existing vegetation keys⁶. Percent canopy cover and associated map units were identified using ocular estimation and line intercept methods. #### **Photo Interpretation** All of the new field reference data acquired in 2013 were photo-interpreted to validate segment homogeneity and representativeness of the field calls for vegetation type and structure classes. In addition, for field-visited sites, tree canopy cover as viewed from above was estimated across the full extent of the segment for attaining an interpreted cover class assignment representative of the segment modeling unit. # **Image and Geospatial Data Processing** ## **Project Area Buffer** For modeling purposes only, the SMNRA administrative boundary was buffered by 0.25 mile to account for edge effects that can occur along the clipped edge of some topographic and image data sources that may negatively impact the classification models. The buffered area was not included in the final map deliverables. Private lands completely contained within SMNRA were included in the project area to maintain spatial contiguity and are part of the final map deliverables. However, no reference data was gathered within these areas or lands outside the Forest boundary. All geospatial data, including ancillary GIS layers, remotely sensed images, and topographic layers, were projected to the UTM Zone 11, GRS 1980, NAD83 coordinate system and clipped to the buffered project area. ## **LANDSAT Imagery** All Landsat imagery was co-registered and obstructions (e.g., haze, clouds, cloud shadows) were removed and replaced to develop three seamless seasonal mosaics: spring, summer, and fall. A regression technique was used to replace clouds and cloud shadows and create seamless Appendix III: Existing Vegetation Keys. ⁶See mosaics between neighboring Landsat scenes. Model II regression is a statistical technique that uses a common area between two images (i.e., overlap between adjacent Landsat scenes) to develop a regression model for each of the spectral bands on the image. The regression equation is then used to "fit" the target image to the reference image by adjusting the pixel values in the non-overlap areas to facilitate the creation of a seamless mosaic between images. Two spectral transformations (Tasseled Cap and Principal Component Analysis) and one spectral index (Normalized Difference Vegetation Index (NDVI)) were produced from the final Landsat mosaics. These derivatives are useful in discriminating between vegetated and non-vegetated as well as between vegetation cover-types. ## **High Resolution Imagery** The 1.8-meter WorldView-2 imagery was resampled to 10 meters and mosaicked. This step increased the processing efficiency of image segmentation by reducing the resulting segment file size while still maintaining image resolution appropriate for mid-level mapping. An NDVI and Principal Component Analysis transformations were produced using the visible and near infrared bands. # Digital Elevation Models (DEMs) and Topographic Derivatives Topographic derivatives including three slope-based products (slope, slope-aspect (cos), and slope-aspect (sin)), were developed from the 10-meter DEM (Ruefenacht 2014), as well as slope position, aspect, surface to ground ratio, heatload, and hillshade. Such topographic models are used in the modeling process to depict environmental parameters that help predict vegetation cover types. #### **IfSAR Data** Interferometric synthetic aperture radar (IfSAR) data estimates vegetation height by taking the difference between two radar returns with different wavelengths. One wavelength returns to the sensor after contact with the ground, and the other wavelength returns to the sensor after coming in contact with vegetation. IfSAR difference products were used for the mapping of tree size class, since it correlates with tree height. Unfortunately, IfSAR data is inconsistent across mountainous terrain where steep slopes prevent the radar data from being acquired. Consequently, vegetation height was modeled in areas where IfSAR data was inconsistent. #### Other Data In addition to the image and topographic layers, change detection metrics
were developed using the Landsat data record. These layers characterized forest disturbance and/or recovery using automated change detection algorithms. Outputs from the Vegetation Change Tracker (VCT) were used to produce these metrics. Time series stacks spanning from 1984-2011 were used, which matched the period of the normalized burn ratio (NBR), NDVI, and a forest-z score (Huang et al. 2010). The five correlates of forest disturbance/recovery were disturbance, no change, recovery, rate of decline, and rate of recovery. These layers were especially useful in identifying regions affected by fire or harvest activity. ## **Segmentation** Image segmentation is the process of partitioning digital imagery into spatially cohesive polygonal segments (modeling units) that represent discrete areas or objects on a landscape (Ryherd and Woodcock 1996). The goal of developing segments is to simplify complex images comprised of millions of pixels into more meaningful and mappable objects. Excluding water bodies, the final segments (modeling units) ranged in size from 0.28 to 42 acres with an average size of approximately 3.6 acres. Modeling units were produced using Trimble eCognition's multi-resolution segmentation algorithm (**Figure 4**). This algorithm is a bottom-up segmentation technique, whereby pixels are recursively merged together based on user-defined heterogeneity thresholds to form discrete image objects. The input data layers used to generate segments were resampled 10-meter WorldView-2 imagery (raw bands, NDVI, and principal components), Landsat imagery (principal components) and topographic data used as a proxy for riparian zones (slope-aspect transformation). There are four primary parameters within eCognition's multi-resolution segmentation algorithm that control the spatial and spectral quality of the resultant segments. They are: layer weights, scale, shape, and compactness. Layer weights control the relative influence that each of the raster data layers have on the segmentation process⁷. The majority of the influence was given to the spectral WorldView-2 data. While all layers contribute valuable information to the segmentation process, the "texture" of the higher-resolution, multi-spectral data is often most effective at distinguishing between distinct vegetation types and conditions. Scale is a unit-less parameter that controls the amount of allowable heterogeneity within segments. Scale parameters can range from 1 to infinity, where the low end would delineate polygons only around identical pixels and the high end would result in the entire study area delineated as a single polygon. As such, scale can also be seen as a proxy control for segment size. A high scale parameter means more heterogeneity is allowed within segments and will ultimately result in larger relative segment sizes. Conversely, a small scale parameter means less heterogeneity is allowed within segments, so smaller segments will result. For the SMNRA segmentation, a scale parameter of 14 was used. The appropriate scale factor was determined by experimentation and previous experience with other forests. ⁷ See <u>Appendix V: eCognition Layer Weights.</u> **Figure 4:** An example of modeling units generated using eCogniton software overlaid on false color WorldView-2 imagery. The shape parameter controls the type of heterogeneity contained within the resultant segments. It is a relative value that caters to the desire for resultant segments to be controlled by spatial homogeneity (shape) and/or spectral homogeneity (color). The values range from 0.0 (a low shape parameter/high color parameter) to 0.9 (a high shape parameter/low color parameter). Segments created with a low shape parameter will have very spectrally homogeneous segments, but less compactness or smoothness of the resultant segments. Conversely, a very high shape parameter will result in segments that have very smooth, compact shapes, but less variance of spectral and topographic pixel values. For the SMNRA segmentation, a shape parameter of 0.1 was used, which emphasizes spectral and topographic homogeneity over smoothness and compactness of segment shapes Similar to the shape parameter, the compactness parameter actually weighs the balance between two opposing spatial qualities: compactness and smoothness. Compactness can be described as the ratio between the area of a given segment and the area of the smallest bounding box of that segment. A very compact segment (e.g., a circular or square segment) will have a ratio that approaches 1, while a segment with low compactness (e.g., an oblong or linear segment) will have a value that approaches 0. Smoothness can be described as the ratio between the length of a segment's boundary and its area. A very smooth segment will have a short border relative to its area, whereas an irregular segment will have a lengthy border relative to its area. The value of the compactness parameter ranges from 0.0 (low compactness/high smoothness) to 1.0 (high compactness/low smoothness). For the SMNRA segmentation, a compactness parameter of 0.5 was used, which equally balances the shape and compactness of segments. In addition to the base parameters described above, RSAC has developed additional components to the segmentation rule set, including the definition of a minimum mapping unit (MMU) and associated MMU filtering techniques, and an "object smoothing" process that sends the raw segments through a majority filter-based re-shaping tool that results in smoother, more spatially consistent and functional modeling units. ## Field Reference Data & Photo Interpretation Field and photo interpretation data were collected to obtain a reference data set with a sufficient number of samples for modeling vegetation type, tree and shrub canopy cover class, and tree size class. This section describes the methods used for collecting new and legacy field data, and the photo interpretation procedures for obtaining tree canopy cover estimates and assessing reference site homogeneity and representativeness. #### **New Field Site Collection** During spring and summer of 2013, RSAC collected field data using handheld GPS displays with segments and imagery. This provided a field assessment of segment homogeneity and minimized data collection from non-suitable locations. Upon arriving at appropriate sites, RSAC field crews followed the established SMNRA vegetation key⁸ and reviewed the entire segment Appendix III: Existing Vegetation Keys. ⁸ See for vegetation type, canopy cover class, and tree size class. This assessment was done from an aerial perspective because the map represents an overhead view of the vegetation. Ocular estimates of canopy cover for trees, shrubs, herbaceous and non-vegetated cover types were recorded for the plot, totaling 100 percent cover. Overlapping canopy not visible from above was not counted as part of the estimates. In addition to the ocular cover estimates, a transect intercept method was used at regular intervals for shrubland plots to calibrate ocular estimates. Two perpendicular 100-foot transects were run through the segment center. Within each 10-foot transect increment, the number of feet of live canopy cover intercepted for each species was estimated and totaled for each transect. The transect percentages were then averaged to calculate the overall shrub canopy cover. Based on the composition and cover estimates, a dominance type and corresponding vegetation group and vegetation type were assigned to the segment using the vegetation keys and map unit cross-walk. For forest and woodland sites, the percent visible cover from above of each tree size class was estimated by species and then totaled for each size class. Tree size was determined using DBH for forest species while DRC was determined for woodland species (juniper, pinyon pine, gambel oak and curlleaf mountain mahogany) (**Table 3**). The tree size class having the most abundant total canopy cover was used for assigning a tree size map unit. Between field visits, an adaptive sampling strategy was taken in which the numbers of each vegetation type were tabulated and under-sampled communities were identified to target these communities during future field visits. In order to expedite sampling efforts, the majority of field reference data were collected within 0.25 mile of roadsides. Additional information regarding field sampling procedures is discussed in the Field Reference Data Collection Guide⁹. ## **Legacy Field Sites** Nearly 700 additional sites with vegetation type information were collected by Dr. David Charlet from the College of Southern Nevada in Henderson, Nevada. Dr. Charlet used the taxonomic key to assign vegetation types, and provided RSAC with GPS coordinates of the field locations. These data underwent a rigorous QA/QC process in which RSAC eliminated 216 data ⁹ See Appendix IV: Field Reference Data Collection Guide and Protocols. points that were deemed outdated/inaccurate or occurred in non-homogenous segments. A total of 482 plots from this data set were used as reference sites. ## **Photo Interpretation** Aerial photo interpretation was conducted by RSAC. An integrated approach combining field experience and field-sampled data was used to characterize vegetation composition and structure from digital high resolution resource aerial imagery. The photo interpretation process provided an efficient and cost-effective means to supplement and validate field-based data. #### **Tree Canopy Cover Estimates** In order to acquire more consistent and accurate reference data, approximately 1,200 segments were photo-interpreted for canopy cover. Segments were selected by generating a random sample of the forest and woodland areas identified on the draft vegetation type map. This allowed for improved sample size and data acquisition in inaccessible or remote locations. RSAC personnel, who were familiar with vegetation of the SMNRA, assigned a canopy cover
amount for the entire segment. Canopy cover was interpreted by comparing cover within the segment to known canopy coverage scales and interpreted examples. #### **Homogeneity and Representativeness** Photo interpretation was also used to assess segment homogeneity and representativeness of field training reference sites. Homogeneity interpretations involved identifying whether each segment containing a field reference site represented a homogenous vegetation formation. The representativeness of the field training reference site was determined by identifying whether the field-assigned attribute for vegetation group, vegetation type, and tree size class (as applicable) reasonably represented the majority of the segment. Together with the photo interpretation for homogeneity of the segment, the representativeness interpretation allowed for assessing the suitability of each field site attribute for appropriate use as training reference data in the modeling process. ## **Modeling** Modeling was the step in the mapping process that developed the statistical relationships between the reference data and the geospatial data. These statistical relationships were then applied to building a map. Each model output was carefully evaluated. To improve the model results, reference data were reevaluated, changes or additions were made, and an updated model was developed. This modeling procedure was repeated until the maps were considered satisfactory. An important task in the modeling process was the development of draft maps to share with resource specialists. This step allowed resource specialists to take maps into the field for verification, apply local knowledge, and make suggestions for improvements to the map products. This feedback allowed modelers to make map changes and improvements prior to final map delivery. ## **Map Types** #### **Vegetation Type Map** Vegetation types were mapped using a hierarchical approach. A mapping hierarchy determined the sequence in which models were run, and incorporated the vegetation types most difficult to separate (**Figure 5**). Broad life form types, such as tree and non-tree, were mapped first. These communities were subsequently divided into more distinct categories until the final vegetation types were mapped. There are several advantages to using this hierarchical approach. It enables a targeted review of maps at each level, where conspicuous errors can be addressed at the upper levels of the hierarchy, and it provides additional reference sites for mapping the broad classes. The mapping hierarchy was developed using a data clustering technique based on the relative separability of each vegetation type. Separability was determined by how well the spectral and ancillary data could distinguish between vegetation types. It is quantified by a value known as "entropy," which measures how well a model could be expected to separate vegetation types beyond random chance. Vegetation types with low entropy values are expected to be modeled poorly and vegetation types with high entropy values are expected to be modeled well. The mapping hierarchy was built from the bottom up, by identifying and aggregating the least separable classes first. For each level of the mapping hierarchy, a Random Forests model (Breiman 2001) was developed, and the resulting output map was carefully evaluated. To correct inconsistencies, reference data were reevaluated, changes or additions were made, and an updated model was developed. This modeling procedure was repeated until the maps were considered satisfactory. **Figure 5:** Mapping hierarchy example used in the modeling process for the vegetation type map. Successive models were developed starting with level 1 (broad separation of land cover) and progressing to higher levels (more refined). At each level a separate map was developed and reviewed for accuracy. #### **Canopy Cover Class Map** Canopy cover was assigned to forest, woodland, and shrubland modeling units identified on the vegetation type map. The canopy cover percentages for forest and woodland sites were photo-interpreted, while shrubland sites were assessed in the field. To optimize modeling effectiveness, vegetation types were sorted into five canopy groups based on vegetation similarities (**Table 7**). Some groups contained multiple vegetation types while others contained a single type. A Random Forests model was developed for each canopy group. The output was a continuous canopy cover map. These maps were evaluated using the high resolution imagery and additional reference sites were added if necessary. The continuous maps were assigned canopy cover map units and the individual group maps were combined to produce the final canopy cover map. **Table 7:** Canopy cover groups used for modeling canopy cover. | Canopy Cover
Group | Vegetation Type | |-----------------------|---| | Aspen | Aspen | | Conifer | Ponderosa Pine, White Fir/Ponderosa Pine, Bristlecone Pine/Limber Pine, Bristlecone Pine | | Woodland | Pinyon-Juniper/Desert Shrub, Pinyon-Juniper/Montane Shrub, Mountain
Mahogany Mix, Gambel Oak | | Mountain Shrub | Mountain Shrubland, Rock Outcrop Shrubland, Riparian Vegetation | | Desert Shrub | Mojave Shrubland, Blackbrush Shrubland | ## **Tree Size Class Map** Tree size class was assigned to modeling units identified as forest or woodland vegetation types. These types were sorted into three groups based on the similarity of vegetation types and the tree size measurements (**Table 8**). Woodland types were measured using diameter at root collar while forest types were measured using diameter at breast height. Tree size was then modeled independently for each group. Time series analysis layers and derived Landsat imagery that characterizes forest disturbance and/or recovery were used in addition to the customary geospatial predictors¹⁰. The individual group maps were combined to produce the final tree size map. 37 ¹⁰ See Appendix VI: Tree Size Class Modeling Data Layers. **Table 8:** Tree groups and the associated vegetation types used for tree size mapping. | Tree Size Groups | Vegetation Type | |------------------|---| | Aspen | Aspen | | Conifer | Ponderosa Pine, White Fir/Ponderosa Pine, Bristlecone Pine/Limber Pine, Bristlecone Pine | | Woodland | Pinyon-Juniper/Desert Shrub, Pinyon-Juniper/Montane Shrub,
Mountain Mahogany Mix, Gambel Oak | ## **Draft Map Review and Revision** The vegetation type draft map was provided to local forest resource specialists for comment and review. Meetings were held in Las Vegas, NV where the review process and associated materials were presented to the Forest staff and other parties¹¹. Both digital (Webmap services) and hardcopy products were offered. This was an opportunity for local experts to assess the map and give additional information to make improvements. All the draft map review comments were compiled and reviewed by the vegetation mapping team and the recommended changes were used to produce the final vegetation type map. # **Final Map Development** Three final map products were produced for delivery: 1) vegetation type; 2) canopy cover class for trees and shrubs; and 3) tree size class. For the vegetation type map, segments were first dissolved to merge adjacent polygons of the same type. To achieve the minimum map unit (MMU) of 5 acres, with the exception of aspen, rock outcrop shrubland, alpine, and barren/sparsely vegetated types (2 acres), and riparian vegetation (1 acre), segments below the MMU were merged based on a set of rules developed by the Regional Office and SMNRA staff¹². The rules followed logic based on similarities between adjacent polygons, so that neighbors were merged with the most similar type of vegetation. An example of this dissolving and filtering process is shown in **Figure 6**. For the canopy cover and tree size maps, segments were dissolved and merged using a similar process. For example, the first choice for filtering out a small TS1 map feature was to merge it with a neighboring TS2 map feature, since that is the most similar class. ¹¹ See Appendix VII: Draft Map Review. ¹² See Appendix VIII: Merge Rules for Segments Less Than MMU Size. **Figure 6:** An example of the dissolving/merging and filtering process that was performed on the final maps. Image A shows the original vegetation type map with no dissolving or filtering. Image B illustrates the dissolving and merging of adjacent map features labeled with the same vegetation type. Image C illustrates the filtering process. Segments smaller than the designated minimum map unit size were merged with similar adjacent map features based on the filtering rule-set. # Map Products The final map products provide for continuous land cover, vegetation type, tree size, and canopy cover information for the entire SMNRA. The final maps were formatted as a digital geodatabase, which is compatible with Forest Service corporate GIS software. Categories included: Vegetation Group and Vegetation Type, Canopy Cover Class, and Tree Size Class. The vegetation map is consistent with mid-level mapping standards set forth in the Existing Vegetation Classification, Mapping, and Inventory Technical Guide (Nelson et al. in press). These minimum map feature standards were also maintained in the canopy cover and size class maps. # **Vegetation Type and Group** A total of 20 vegetation types comprising seven generalized groups were mapped (**Table 9**). These classes ranged from specific vegetation species (e.g., Bristlecone Pine) to vegetation communities (e.g., Mojave Shrubland) and more general land use types (e.g., Developed). **Table 9:** Total acres and percent area of Vegetation Types by Vegetation Group. Only National Forest System lands were included in the acre calculations. |
Vegetation Type | Area (ac) | Percent area | |---------------------------------|-----------|--------------| | Deciduous Forest | | | | Aspen | 698 | 0.2 | | Conifer Forest | | | | Ponderosa Pine | 1,743 | 0.5 | | White Fir/Ponderosa Pine | 24,707 | 7.8 | | Bristlecone Pine/Limber Pine | 6,860 | 2.2 | | Bristlecone Pine | 9,057 | 2.9 | | Woodland | | | | Pinyon-Juniper/Desert Shrub | 50,349 | 15.9 | | Pinyon-Juniper/Montane Shrub | 95,704 | 30.2 | | Mountain Mahogany Mix | 10,723 | 3.4 | | Gambel Oak | 6,496 | 2.0 | | Shrubland | | | | Mojave Shrubland | 5,167 | 1.6 | | Blackbrush Shrubland | 76,034 | 24.0 | | Rock Outcrop Shrubland | 2,118 | 0.7 | | Mountain Shrubland | 19,243 | 6.1 | | Herbland | | | | Alpine Vegetation | 370 | 0.1 | | Annual Herbaceous | 3,672 | 1.2 | | Upland Herbaceous | 2,890 | 0.9 | | Riparian | | | | Riparian Vegetation | 206 | 0.1 | | Non-Vegetated/Sparse Vegetation | | | | Barren/Sparse Vegetation | 732 | 0.2 | | Developed | 100 | 0.0 | | Water | 3 | 0.0 | | Total | 316,871 | 100.0 | # **Tree and Shrub Canopy Cover** A canopy cover map was generated by independently processing forest, woodland and shrubland canopy cover (**Table 10**). All other areas were mapped as having no canopy cover. Canopy cover categories were assembled into a wall-to-wall map for the entire SMNRA. **Table 10:** Total acres and percent area for each tree and shrub canopy cover class. Only National Forest System lands were included in the acre calculations. | Tree canopy class | Area (ac) | Percent Area | |-------------------|-----------|--------------| | TC1 (10 - 20%) | 86,383 | 41.9 | | TC2 (21 - 40%) | 101,702 | 49.3 | | TC3 (41 - 70%) | 17,379 | 8.4 | | TC4 (71%+) | 751 | 0.4 | | Total | 206,215 | 100.0 | | Shrub canopy class | Area (ac) | Percent Area | |--------------------|-----------|--------------| | SC1 (10 - 20%) | 20,289 | 19.8 | | SC2 (21 - 30%) | 50,959 | 49.6 | | SC3 (31%+) | 31,477 | 30.6 | | Total | 102,725 | 100.0 | # **Tree Size** A tree size map was generated for all areas identified as forest or woodland in the existing vegetation map. These lands were classified into one of six tree size classes (**Table 11**). All other areas were mapped as having no size class. The tree size class map was assembled into a complete coverage for each mapping region and mosaicked for the entire SMNRA. **Table 11:** Total acres and percent area for each tree size class. Only National Forest System lands were included in the acre calculations. | Tree Size Class | Area (ac) | Percent Area | |-----------------------|-----------|--------------| | FTS1 (0 - 8.9" DBH) | 3,840 | 1.9 | | FTS2 (9 - 20.9" DBH) | 24,041 | 11.7 | | FTS3 (21"+ DBH) | 15,164 | 7.4 | | WTS1 (0 - 11.9" DRC) | 42,435 | 20.6 | | WTS2 (12 - 17.9" DRC) | 52,293 | 25.4 | | WTS3 (18"+ DRC) | 68,441 | 33.2 | | Total | 206,215 | 100.0 | # Accuracy Assessment An accuracy assessment for a mapped product can be defined as a statistical summary or metric, usually presented as a table, comparing the mapped classes to reference data or "truth." An accuracy assessment should provide objective information on the quality or reliability of the map, and can be used to determine the utility of the map and the associated risks of the map with respect to specific applications" (Nelson et al. in press). Thus, it is paramount that the reference information used to conduct accuracy assessments be independent from the information used to produce the map, and also be a reliable and unbiased source for representation of ground conditions. Quantitative inventory data were used for this accuracy assessment. This included the most current Forest Inventory and Analysis (FIA) base-level, field-collected data available, consisting of a spatially complete systematic hex-grid sample for all forest and nonforest lands. Additionally, a set of intensified inventory plot data collected on the SMRNA by Interior West Forest Inventory and Analysis (IWFIA) were also used. The source data set for this analysis was approximately nine years (2004-2012). Systematic inventory plots provide a spatially balanced estimate of map unit (e.g., vegetation type, canopy cover class, and tree size class) proportions for a population. Below are more detailed discussions concerning: 1) the use of reference datasets for accuracy assessments, 2) the use of the map product from the accuracy assessment perspective, and 3) the accuracy assessment design. # **Use of Reference Datasets for Accuracy Assessments** Reference data is quantitative or qualitative information about ground features necessary to successfully complete a map accuracy assessment. Although the collection of field reference data is not required, some type of reference data is needed to help interpret and/or assess accuracy during a mapping project. Quantitative accuracy assessments usually depend on the collection of reference data, which is assumed to be known information of high accuracy (Brewer et al. 2005). There is rarely a sufficient sample size to quantify all vegetation types occurring across a geographic area. Important types of naturally small extent, such as riparian communities, are rarely sampled by a systematic or random design. Inventory data, therefore, involves trade-offs between resolution and reliability. It is often necessary to generalize or aggregate vegetation types and/or structural classes in order to achieve the sample sizes needed to provide statistically reliable estimates of the amounts of those types or classes (Brewer et al. 2005). When data collection protocols for accuracy assessment samples are similar to those of the training samples, then assigning the appropriate map unit label to an accuracy assessment sample is straightforward. If plot designs are dissimilar, then developing a crosswalk and reinterpreting or verifying plot information using high-resolution imagery, or conducting field visits may be necessary. When existing data, such as FIA data, is used to assess map accuracy, consideration should be given to address differences in data collection methods (Stehman and Czaplewski 1998). The following are some limitations that need to be considered when using FIA or other data not explicitly designed for accuracy assessments: - Size of FIA plot vs. unit of evaluation for the map - Nature of FIA condition boundaries vs. mapped polygon boundaries - Vintage of field collected data of annual cycle versus imagery vintage - Insufficient numbers of accuracy assessment sites for less common classes Although the use of FIA data as a reference dataset for accuracy assessments has its limitations, it also has many advantages. FIA data are a statistically robust, spatially distributed, unbiased sample that is updated annually over a 10-year cycle. It has well-established and consistent data collection protocols that facilitate multi-temporal comparability and long-term usage, and is readily available to users. FIA data can be used early in the classification scoping process to identify or distinguish rare (< 1 percent of Forest), uncommon (1 to 10 percent), and common (>10 percent) classes. Rare classes are typically too spatially-limited for normal mid-level mapping processes, and may need to be "burned in" (incorporated) later using local Forest knowledge. This process can help make the mapping process more efficient, by reducing the number of initial classes and the number of classes that may need further collapsing after accuracy assessment completions based on too few samples. For the less common classes, other sources of reference information are often needed (e.g., intensified, stratified or photo-interpreted data). # **Use of Map Products** Map features (e.g., polygons) are rarely pure; instead, they usually contain varying proportions of vegetation, structure, and cover class mixtures. Therefore, map products should be used within the context of the map unit and the associated dominance type descriptions. The map assessment may identify map units with low accuracy. These map units may meet the desired thematic detail, but not the desired thematic accuracy. By assessing the error structure relative to the mapping objectives and management questions, map units can be combined into new, more generalized map units that better meet accuracy requirements. Merging map units is not an edit or a correction to the final map; rather, this process is a generalization of the map legend to achieve an acceptable compromise between thematic detail and classification accuracy (Nelson et al. in press). # **Accuracy Assessment Design** The three basic components of an accuracy assessment are the sample design, the response design, and the analysis protocol (Stehman and Czaplewski 1998). The sample design determines the plot design, and the distribution of sites across the landscape; the response design determines how the sites are labeled or assigned to map units; the analysis protocol summarizes the results of information obtained from the sampling and response designs. Sample design and sample size (number of samples) are important considerations for an efficient accuracy assessment. The *sample design* should be statistically and scientifically valid. The sampling unit (i.e., polygon or point) should be identified early in the process, since it affects much of the plot design. While training data used for producing a map may be collected according to a preferential or representative sampling scheme (purposive sampling), data used for accuracy assessment should be collected using an unbiased approach, where samples have a known probability of selection (Stehman and Czaplewski 1998). The number of sample sites should be large enough to be statistically sound but not larger than necessary for the sake of efficiency. The need for statistical validity is often balanced with practical considerations, such as time and budget constraints (Nelson et al. in press). The *response design* includes procedures for collecting the
accuracy assessment samples, and protocols for assigning a map unit label to each accuracy assessment sample (Stehman and Czaplewski 1998). If an existing data set is used, determine whether the existing information is sufficient for assigning a map unit label, or if additional information or interpretations are needed. The *analysis protocol* summarizes the results of information obtained from the sampling and response designs (Stehman and Czaplewski 1998). A primary objective of an accuracy assessment is to quantify the level of agreement between mapped and observed attributes. This is most often performed for classified (categorical) maps by creating an error matrix, and deriving the accuracies from that matrix. The error matrix is the standard way of presenting results of an accuracy assessment (Story and Congalton 1986). This matrix is a cross-tabulation table (array) that shows the number of reference sites found in every combination of reference data category and map unit category. Agreement can also be measured by comparing the similarity of the mapped and observed proportions of the attributes within the mapped area. # **Quantitative Inventory** Quantitative vegetation inventory consists of applying an objective set of sampling methods to quantify the amount, composition, condition, and/or productivity of vegetation within specified limits of statistical precision. To be most useful, a quantitative inventory must have a statistically valid sample design, use unbiased sampling methods, and provide both population and reliability estimates (Brewer et al. 2005). ## **Phase 2 FIA Base-level Inventory** The FIA program of the USDA Forest Service has been in continuous operation since 1930. Their mission is to conduct and continuously update a comprehensive inventory and analysis of the present and prospective conditions of the renewable resources of the forests and rangelands of the United States. This national program consists of five regional FIA units. The Interior West FIA unit, part of the Rocky Mountain Research Station, conducts inventories throughout National Forest System Regions 1-4. #### **Forest Lands** Although FIA's mission includes rangeland assessments, it is only funded to conduct forest land inventories. The Phase 2 forest inventory consists of permanently established field plots distributed across each state, with a sample intensity of about one plot per 6,000 acres. Field data are collected only on plots where forest land is present. In general, forest land has at least 10 percent canopy cover of live tally tree species of any size or has had at least 10 percent canopy cover of live tally species in the past; based on the presence of stumps, snags, or other evidence. Each plot consists of a cluster of four subplots that fall within a 144-foot radius circle based on the plot center spread out over approximately 1.5 acres. Most phase 2 data are related to the tree and understory vegetation components of the forest. Plots are distributed on all ownerships across the country and thus will have the number of plots in proportion to the extent of a vegetation type on the landscape. For more details on national FIA please see http://www.fia.fs.fed.us/ or on the FS web at http://fsweb.ogden.rmrs.fs.fed.us/. #### **All Condition Inventory** As the Intermountain Region (Region 4) has entered into an agreement with IWFIA to conduct a base-level, quantitative inventory or "All Condition Inventory (ACI)", which collects similar vegetation information on both forest and nonforest lands throughout the region. The ACI is a joint effort initiated by FIA and the Northern Region (Region 1), and adapted for Region 4 needs. As an extension of the grid-based forest land inventories that FIA conducts on all ownerships throughout the Interior West states, the ACI will result in a consistent and unbiased wall-to-wall inventory on all Region 4 National Forest System (NFS) forest and nonforest lands. Nonforest includes all lands not considered forest land. Thus, the Northern and Intermountain Regions have collaborated with FIA to conduct a seamless inventory with the same data collection protocols on all NFS lands regardless of the presence or absence of tree cover. #### **Intensified Inventories** If Forest information needs justify further intensification, the FIA base grid can be supplemented with a set of intensified plots, as was the case on the SMNRA through a partnership with IWFIA. In 2010, the SMNRA requested IWFIA to increase the sampling intensity of the FIA base plots to evenly intensify the grid over FIA base hexagons, and to insure a degree of spatial separation between intensified samples by using a smaller hexagon grid. The SMNRA intensification has been used in conjunction with FIA base grid data to improve estimates and statistical confidence. Intensified inventories should be spatially unbiased, usually grid-based, and are designed to capture the information needed to supplement the base-line grid. Nevertheless, more samples are often needed in addition to intensified inventory data for accuracy assessment, especially for under-represented classes. ## **Methods** In general, quantitative inventory data (e.g., FIA-base and intensified) can be used for many assessments or as complementary information for other projects. Mid-level vegetation mapping typically produces three layers of information: dominance type, canopy cover, and tree size. Since the inventory data are a true sample (systematic, random) of these characteristics across the landscape (i.e., a national forest, county, or state), the data can be used in ways that complement the mapping process, or as an independent data set to assess the accuracy of the maps, or both. For mid-level mapping purposes, there are several ways in which the inventory data can be used: - Understanding the proportional distributions of forest dominance types and tree sizes across a map project area for map unit design and intermediate map evaluation purposes - 2. Designed-based (e.g., FIA and intensified) versus model-based area estimate comparisons of the final map products (non-site-specific) - 3. Site-specific accuracy assessment Discussed below are the methods used for data preparation and classification, non-site-specific area estimate comparison, and site-specific accuracy assessment for this project using the FIA base-level and intensified plot data. The combined set of base-FIA and SMNRA intensified plots used for this accuracy assessment are collectively referred to in the subsequent accuracy assessment subsections of this report as 'inventory' plots. ## **Data Preparation and Classification** The first step in the data preparation process was data acquisition. Before classification began, it was necessary to join the proper tables, query the data from IWFIA's regional database, and calculate various variables used in this process. Quality control checks were run on previously populated and vetted statewide national databases to assure that plot-level and condition-level estimates (e.g., live basal area per acre estimates, understory vegetation species and lifeform cover estimates) were correct. The next step was to assign dominance types to the plot/condition-level data (some plots have multiple conditions) in conjunction with the classification criteria outlined in the SMNRA Existing Vegetation Keys¹³. This complicated step involved separating plots and their plot conditions into many categories in order to use the appropriate available information for a particular condition's characteristics. The FIA and intensified plot layout and an example scenario where more than one condition exists on a plot are illustrated in Appendix IX¹⁴. Species-level canopy cover data were available for all lifeforms except trees. A variable collected on all plots "total live crown cover for all tree species" was used to determine necessary thresholds for forest and woodland dominance types. Basal area (BA) by species was used to calculate total crown cover by species, and then used with the key. The following summarizes the primary steps involved in assigning vegetation dominance types, tree size, and crown cover: #### Vegetation dominance type steps included: - Calculate live BA per acre estimates by species - Convert to percentages of total live BA by species - Identify species with plurality of percent live basal area - Use live BA percentages as a surrogate in key for identifying species that are the most abundant in terms of relative cover - Where necessary in key, use total cover to convert to absolute cover - Determine general plot vegetation characteristics based upon vegetation groups and place into classes - Based on plot and plot condition information, assign the appropriate dominance type, vegetation type, and vegetation group according to key to each condition - Determine if plot data are relevant due to potential disturbance since plot measurement. If it is not relevant, determine other method of assigning dominance type information (imagery, plot photos, notes, etc.) #### Tree Size steps included: - Calculate live BA per acre estimates by diameter class by condition - Convert to percentages of totals live BA by diameter class by species - Identify diameter class with plurality of percent live basal area - Assign diameter classes to plot/conditions Appendix III: Existing Vegetation Keys. مم2 13 ¹⁴ See Appendix IX: Diagram of FIA and SMNRA Intensified Plot. • Determine if plot data are relevant due to potential disturbance since plot measurement. If they are not relevant, determine other method of assigning tree size information (imagery, plot photos, notes, etc.) #### Canopy cover steps included: - Use total live tree cover (greater than 10 percent) variable to determine forest and woodland conditions - If total live tree cover is less than 10 percent, then use
understory veg cover estimates by lifeform and species to determine nonforest cover classes - Determine if plot data are relevant due to potential disturbance since plot measurement. If they are not relevant, determine other method of assigning crown or shrub cover information (imagery, plot photos, notes, etc.) ## Non-Site-Specific Accuracy Assessment A non-spatial comparison of design-based (inventory) vs. model-based (mapped) area outputs is one way of assessing a final map. Such a comparison was in-part, the reason that the Forest Service management decision appeal was affirmed in the Mission Brush Case (Lands Council vs. McNair 2008). Designed-based estimates such as FIA and intensified provide an excellent source of accuracy assessment information, since it is a true systematic random sample. #### **Stratification for Area Estimates** Area expansion factors are the area that a quantitative inventory plot represents at the population level. The stratification process is an important step in determining area estimates from inventory data as it provides an area representation from which area expansions can be determined. The following stratification crosswalk was used on the SMNRA to classify plots into generalized classes based upon their map-assigned strata (**Table 12**). The Vegetation Groups were classed into one of three strata, based upon their vegetation characteristics. Brown strata represented nonforest areas while Green represented forest areas. Woodland classes were given their own strata to offer a more refined filter, which was necessary due to the large woodland component. Since the inventory plots used for this assessment provided spatially distributed, unbiased estimates and all data collection protocols were consistent, whether forest or nonforest, these data were considered a legitimate unbiased sample. There were a total of 244 plot/conditions used for the area estimation from a total of 230 inventory plot locations. As part of the plot data collection protocol, conditions are mapped and sampled separately for each plot because they are considered an area of relatively uniform ground cover (i.e., homogenous vegetation cover) which in turn allows area weights to be assigned using condition proportions. Based upon the area of the strata and the distribution of plots, an area expansion factor was applied to each plot based upon the strata value. **Table 12:** A crosswalk of how inventory plots were grouped to generalized strata that were determined by their Vegetation Group Class. These general strata classifications help inform the inventory estimation process by assigning strata areas to plots. | Group Code | Vegetation Group | STRATA | |-------------------|----------------------------------|-------------| | Α | Alpine | Brown | | Н | Herbland | Brown | | N | Non- Vegetated/Sparse Vegetation | Brown | | R | Riparian | Brown | | S | Shrubland | Brown | | С | Conifer Forest | Green | | D | Deciduous Forest | Green | | W | Woodland | Green/Brown | # **Site-Specific Accuracy Assessment** Another use for the quantitative inventory (FIA-base and intensified plots) is for conducting site-specific accuracy assessments on existing vegetation mid-level map products. All plots on the FIA base-level grid, as well as intensified plots collected by IWFIA, were used for this assessment. The use of all plots was necessary so that the systematic, unbiased nature of the grid was not compromised. This assessment was completed by comparing the FIA and intensified subplot 1 center location¹⁵ to the spatially coincident mapped polygon feature. It was determined that to best portray the map accuracy, the assessment would be performed on the final map features, and not the intermediate modeled segments, which serve as the building blocks for the final product. This resulted in polygons that were either at a minimum the same size as the segments, but more often larger, which allowed more of the plots to fit entirely within an evaluation unit and reduced the number of plots that straddled segments. Consequently, some polygons were quite large. Due to the inherent differences between the inventory sample design and map characteristics, and since all inventory plots were included in this assessment, the inventory sample design (e.g., size of plot), the field data collection protocols, and the defining attributes (forest type, tree size, tree cover density, etc.) associated with inventory vegetation condition boundaries were often not in alignment with the size or characteristics of the mid-level mapped polygon boundaries. Prior accuracy assessments have used an involved process of analyzing inventory plots against the map polygons by applying decisions regarding the use of plots based upon their location within a polygon and near a polygon edge. In the case of the SMNRA assessment, it was decided to objectively use the subplot center location and condition without any adjustments. This process allows for a more objective and repeatable accuracy assessment. ## **Results** # Non-Site-Specific Accuracy Assessment Classification and stratification of inventory plot/conditions for estimating area estimates was performed, resulting in area estimates for vegetation group, vegetation type, tree size class (forest and woodland), and canopy cover class (tree and shrub). ## **Area Estimates Based on Inventory Plots** The source data set for this analysis was approximately nine years (2004 to 2012) of FIA data including All Condition Inventory (ACI) data, gathered to gain a representation of nonforest plots. It also included intensified plot data collected 2010-2012 by Interior West Forest Inventory and Analysis. 53 ¹⁵ See Appendix IX: Diagram of FIA and SMNRA Intensified Plot. There were a total of 244 plot/conditions available for area estimation from a total of 230 inventory plot locations. When plots have more than one vegetation condition, condition-level plot data was used for area estimates. While the area classification focused on the condition level data, the site-specific accuracy assessment focused on plot level information and its spatial relationship to the mapped polygons. Below are the summarized inventory data results for predicted area, percent area, and number of plot/conditions by the five map attributes (vegetation group, vegetation type, tree size class, tree canopy cover class, and shrub canopy cover class). #### **Vegetation Group Area Estimates** Approximately 64 percent of the SMNRA is in forest and woodland groups and approximately 36 percent are in nonforest conditions. The woodland class is the largest group with nearly half the area. Shrubland (31 percent) is the second largest vegetation group, while conifer covers 14 percent of the area. The SMNRA had no inventory plots representing riparian, deciduous, or alpine vegetation groups (**Table 13**). **Table 13:** Inventory-estimated area (acres), percentage of total area, and number of plot/conditions by forest/nonforest category and vegetation group on the SMNRA. | Vegetation Group | Area (ac) | Percent Area | No. of plot/conditions (n) | | | | |----------------------|-----------|--------------|----------------------------|--|--|--| | Forest and Woodland | | | | | | | | Deciduous Forest | 0 | 0.0 | | | | | | Conifer Forest | 44,278 | 14.0 | 30 | | | | | Woodland | 158,108 | 49.9 | 114 | | | | | Sub-total | 202,386 | 63.9 | 144 | | | | | Nonforest | | | | | | | | Alpine Vegetation | 0 | 0.0 | | | | | | Herbland | 4,926 | 1.6 | 4 | | | | | Non-Vegetated/Sparse | 11,069 | 3.5 | 12 | | | | | Vegetation | | | | | | | | Riparian Vegetation | 0 | 0.0 | | | | | | Shrubland | 98,490 | 31.1 | 84 | | | | | Upland Herbaceous | 0 | 0.0 | | | | | | Sub-total | 114,485 | 36.1 | 100 | | | | | Total | 316,871 | 100.0 | 244 | | | | ## **Vegetation Type Area Estimates** Pinyon-Juniper/Montane Shrub is the largest map unit at approximately 30 percent of the SMNRA (by acres), followed by Blackbrush Shrubland (21 percent), Pinyon-Juniper/Desert Shrub (13 percent), and Mountain Shrubland (7 percent). The remaining map units all have less than 6 percent area for each map unit. Four map units had no classified inventory samples (Upland Herbaceous, Aspen, Alpine Vegetation, Riparian Vegetation), which reflects the relative scarcity of occurrence of these types across the area (**Table 14**). **Table 14:** Inventory-estimated area (acres), percentage of total area, and number of plot/conditions by forest/nonforest category and vegetation type on the SMNRA. | Vegetation Type | Area (ac) | Percent Area | No. of plot/conditions (n) | | | | | |------------------------------|-----------|--------------|----------------------------|--|--|--|--| | Forest and Woodland | | | | | | | | | Bristlecone Pine | 9,832 | 3.1 | 7 | | | | | | Bristlecone Pine/Limber Pine | 12,412 | 3.9 | 8 | | | | | | Gambel Oak | 3,463 | 1.1 | 3 | | | | | | Mountain Mahogany Mix | 17,935 | 5.7 | 13 | | | | | | Pinyon-Juniper/Desert Shrub | 42,002 | 13.3 | 30 | | | | | | Pinyon-Juniper/Montane Shrub | 94,708 | 29.9 | 68 | | | | | | Ponderosa Pine | 4,005 | 1.3 | 3 | | | | | | White Fir/Ponderosa Pine | 18,029 | 5.7 | 12 | | | | | | Sub-total | 202,386 | 63.9 | 144 | | | | | | Nonforest | | , | | | | | | | Annual Herbaceous | 4,926 | 1.6 | 4 | | | | | | Barren/Sparse Vegetation | 9,606 | 3.0 | 10 | | | | | | Blackbrush Shrubland | 65,083 | 20.5 | 55 | | | | | | Developed | 1,463 | 0.5 | 2 | | | | | | Mojave Shrubland | 8,741 | 2.8 | 7 | | | | | | Mountain Shrubland | 22,407 | 7.1 | 19 | | | | | | Rock Outcrop Shrubland | 2,259 | 0.7 | 3 | | | | | | Sub-total | 114,485 | 36.1 | 100 | | | | | | Total | 316,871 | 100.0 | 244 | | | | | #### **Tree Size Class Area Estimates** Tree size class area was estimated for forest, woodland, and nonforest classes. The forest classes include Bristlecone Pine, Bristlecone Pine/Limber Pine, Ponderosa Pine, and White Fir/Ponderosa Pine map units. The woodland classes
include Gambel Oak, Mountain Mahogany Mix, Pinyon-Juniper/Desert Shrub, and Pinyon-Juniper/Montane Shrub map units. Nonforest (36 percent) was the most common class, followed by Woodland Tree Size Class 1 (27 percent), which represents the smallest diameter woodland sites with DRCs less than 11.9 inches, and Woodland Tree Size Class 3 (13 percent), with the largest diameter woodland sites with DRCs greater than 18 inches. Forest size classes accounted for approximately 14 percent of total area (Table 15). **Table 15:** Inventory-estimated area (acres), percentage of total area, and number of plot/conditions by tree size class for forest and woodland classes on the SMNRA. | Tree Size Code | Tree Size Class | Area (ac) | Percent Area | No. of plot/conditions (n) | |----------------|---------------------------|-----------|--------------|----------------------------| | FTS1 | Forest (0 -8.9" DBH) | 9,333 | 3.0 | 6 | | FTS2 | Forest (9 - 20.9" DBH) | 22,244 | 7.0 | 15 | | FTS3 | Forest (21"+ DBH) | 12,701 | 4.0 | 9 | | WTS1 | Woodland (0 - 11.9" DRC) | 86,583 | 27.3 | 62 | | WTS2 | Woodland (12 - 17.9" DRC) | 30,564 | 9.6 | 22 | | WTS3 | Woodland (18"+ DRC) | 40,961 | 12.9 | 30 | | NF | Nonforest | 114,485 | 36.1 | 100 | | Total | | 316,871 | 100.0 | 244 | ## **Canopy Cover Class Area Estimates** Canopy cover area was estimated for tree and shrubland canopies. The shrubland cover classes (SC) include the Blackbrush Shrubland, Mojave Shrubland, Mountain Shrubland, and Rock Outcrop Shrubland vegetation types. The tree cover classes (TC) include Bristlecone Pine, Bristlecone Pine/Limber Pine, Gambel Oak, Mountain Mahogany Mix, Pinyon-Juniper/Desert Shrub, Pinyon-Juniper/Montane Shrub, Ponderosa Pine, and White Fir/Ponderosa Pine vegetation types. The most prevalent cover class is TC2 at approximately 29 percent, followed by TC1 (19 percent), TC3 (16 percent), and SC3 (13 percent). The primary reason for large representation of areas in the tree cover classes is the prevalence of Pinyon and Juniper on the SMNRA (Table 16). **Table 16:** Inventory-estimated area (acres), percentage of total area, and number of plot/conditions by tree and shrub canopy cover class on the SMNRA. | Canopy Cover Code | Canopy Cover Class | Area (ac) | Percent Area | No. of plot/conditions (n) | |-------------------|--------------------|-----------|--------------|----------------------------| | NC | No canopy cover | 15,995 | 5.0 | 16 | | SC1 | SCC 10 - 20% | 28,077 | 8.9 | 23 | | SC2 | SCC 21 - 30% | 29,792 | 9.4 | 26 | | SC3 | SCC >= 31% | 40,621 | 12.8 | 35 | | TC1 | TCC 10 - 20% | 59,074 | 18.6 | 45 | | TC2 | TCC 21 - 40% | 92,391 | 29.2 | 64 | | TC3 | TCC 41 - 70% | 50,921 | 16.1 | 35 | | TC4 | TCC >= 71% | 0 | 0.0 | 0 | | Total | | 316,871 | 100.0 | 244 | ## **Comparisons of Mapped to Inventory Area Estimates** In general, map units with many classes such as vegetation type tend to have more discrepancies between the mapped area estimates and field sampled occurrences. This is probably due to more and finer thresholds hindering recognition of class spectral signatures, and may also be due to limitations in the number of accuracy assessment sites available from quantitative inventory plots. It should also be noted that other map units with few classes (such as tree size or canopy cover) are typically difficult to map accurately. All mapped areas in the subsequent tables are based upon acreage values calculated in the Region 4 Albers Equal Area projection and the version of Automated Lands Project (ALP) Forest Service ownership that is currently archived in the project record. Changes in the ALP dataset as well as area calculations using other spatial references will result in variations of total acreages. Following are comparisons of inventory and mapped percentages of total area results. #### **Vegetation Group Comparisons** Summaries were created to compare inventory-derived estimates and mapped acreages (**Table 17**, **Figure 7**, and **Figure 8**). Woodland vegetation groups compose more than half of the map and just below half of the inventory plot data. Agreement between the Woodland and Shrubland groups was relatively close. The major discrepancy between inventory and mapped groups was in the Non-Vegetated/Sparse Vegetation class. It appears that a fair amount of areas classified by inventory as Non-Vegetated/Sparse Vegetation was mapped as Woodland, Herbland, or Shrubland classes. The discussions around inventory confidence interval estimates and the error matrix component of this report will further elaborate on these gaps. **Table 17:** Mapped and inventory-estimated area by vegetation group on the SMNRA. | Veg
Group
Code | Veg Group Class | Map
Acres | Map
Percent | Inventory
Acres | Inventory
Percent | Acreage
Difference | Percent
Difference | |----------------------|-------------------------------------|--------------|----------------|--------------------|----------------------|-----------------------|-----------------------| | W | Woodland | 163,271 | 51.5 | 158,108 | 49.9 | 5,163 | 1.6 | | S | Shrubland | 102,561 | 32.4 | 98,490 | 31.1 | 4,072 | 1.3 | | С | Conifer Forest | 42,367 | 13.4 | 44,278 | 14.0 | -1,911 | -0.6 | | N | Non-Vegetated/
Sparse Vegetation | 835 | 0.3 | 11,069 | 3.5 | -10,234 | -3.2 | | Н | Herbland | 6,562 | 2.1 | 4,926 | 1.6 | 1,635 | 0.5 | | D | Deciduous Forest | 698 | 0.2 | 0 | 0.0 | 698 | 0.2 | | Α | Alpine | 370 | 0.1 | 0 | 0.0 | 370 | 0.1 | | R | Riparian | 206 | 0.1 | 0 | 0.0 | 206 | 0.1 | | Total | | 316,871 | 100.0 | 316,871 | 100.0 | N/A | N/A | **Figure 7:** Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation group on the SMNRA. **Figure 8:** Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by vegetation group on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that group; a negative difference indicates inventory acres exceed mapped acres. #### **Confidence Interval (95 Percent Standard Error) for Vegetation Groups** Using the Forest Inventory Estimation Tool (FIESTA) (Frescino et al. 2012), it is possible to generate 95 percent standard error values around area estimates of sampled inventory data. By definition, these standard error values represent that there is a 95 percent statistical likelihood that the value ranges are within the bounds of the confidence intervals. It is important to note that standard error values are influenced by sample size. In some cases, map classes were barely or not represented within the inventory data. The FIESTA-based estimates are more appropriate for classes with high sampled area representations. The bounding values give us a better idea of where the area estimates should fall, which informs the accuracy assessment of the maps. It was noted earlier in this report that it appears that Non-Vegetated/Sparse Vegetation areas were mapped as Woodland, Shrubland, and Herbland classes. The error matrices presented later in this report help to elaborate where confusion occurred in the mapping process. Due to the small number of groups and relatively large number of samples, mapped areas fell within the confidence intervals for all groups except Non-Vegetated/Sparse Vegetation (Figure 9). **Figure 9**: Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation group on the SMNRA, with 95 percent standard error bars derived from FIESTA. Groups with low proportions are omitted. ## **Vegetation Type Comparisons** Vegetation types were compared between the mapped and inventory-predicted areas (**Table 18**, **Figure 10**, and **Figure 11**). There was good agreement between the inventory and the map for forest and woodland map units combined, and nonforest map units combined, with only a two percent difference; nevertheless, there were some notable differences in percent area for some of the ten most common map units. The mapped proportions of Blackbrush Shrubland, Pinyon-Juniper/Desert Shrub, and White Fir/Ponderosa Pine were each at least two percentage points more than the corresponding inventory values (**Figure 10**). For Mountain Mahogany Mix, the mapped proportion was more than two points less than the inventory estimates. Barren/Sparse Vegetation was also mapped at a lower percentage than the inventory estimate. Other classes were mapped in closer proportion to inventory-derived estimates. Comparisons for map units with less than ten inventory plot/conditions are not recommended. Misclassifications and confusion areas will be outlined in the error matrix portion of the report. **Table 18:** Mapped and inventory-estimated area by vegetation type on the SMNRA. | Vegetation Class | Code | Map
Acres | Map
Percent | Inventory
Acres | Inventory
Percent | Acreage
Difference | Percent
Difference | |----------------------------------|-------|--------------|----------------|--------------------|----------------------|-----------------------|-----------------------| | Pinyon-Juniper/
Montane Shrub | PJ/MT | 95,704 | 30.2 | 94,708 | 29.9 | 996 | 0.3 | | Blackbrush
Shrubland | BBSH | 76,034 | 24.0 | 65,083 | 20.5 | 10,951 | 3.5 | | Pinyon-Juniper/
Desert Shrub | PJ/DE | 50,349 | 15.9 | 42,001 | 13.3 | 8,348 | 2.6 | | Mountain
Shrubland | MS | 19,243 | 6.1 | 22,407 | 7.1 | -3,164 | -1.0 | | White Fir/
Ponderosa Pine | WF/PP | 24,707 | 7.8 | 18,029 | 5.7 | 6,678 | 2.1 | | Mountain
Mahogany Mix | MMmix | 10,723 | 3.4 | 17,935 | 5.7 | -7,212 | -2.3 | | Bristlecone Pine/
Limber Pine | BC/LM | 6,860 | 2.2 | 12,412 | 3.9 | -5,552 | -1.8 | | Bristlecone Pine | ВСР | 9,057 | 2.9 | 9,832 | 3.1 | -775 | -0.2 | | Barren/Sparse
Vegetation | BR/SV | 732 | 0.2 | 9,606 | 3.0 | -8,874 | -2.8 | | Mojave Shrubland | MOSH | 5,167 | 1.6 | 8,741 | 2.8 | -3,574 | -1.1 | | Annual Herbaceous | AHE | 3,672 | 1.2 | 4,926 | 1.6 | -1,251 | -0.4 | | Ponderosa Pine | PP | 1,743
| 0.5 | 4,005 | 1.3 | -2,262 | -0.7 | | Gambel Oak | GO | 6,496 | 2.0 | 3,463 | 1.1 | 3,033 | 1.0 | | Rock Outcrop
Shrubland | ROSH | 2,118 | 0.7 | 2,259 | 0.7 | -141 | -0.0 | | Developed | DEV | 100 | 0.0 | 1,463 | 0.5 | -1,363 | -0.4 | | Upland
Herbaceous | UHE | 2,890 | 0.9 | 0 | 0.0 | 2,890 | 0.9 | | Aspen | AS | 698 | 0.2 | 0 | 0.0 | 698 | 0.2 | | Total | | 316,871 | 100.0 | 316,871 | 100.0 | N/A | N/A | |-------------------|-----|---------|-------|---------|-------|-----|-----| | Water | WA | 3 | 0.0 | 0 | 0.0 | 3 | 0.0 | | Vegetation | KV | 206 | 0.1 | 0 | 0.0 | 206 | 0.1 | | Riparian | RV | 206 | 0.1 | 0 | 0.0 | 206 | 0.1 | | Alpine Vegetation | ALP | 370 | 0.1 | 0 | 0.0 | 370 | 0.1 | **Figure 10:** Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation type on the SMNRA. **Figure 11:** Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by vegetation type on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that type; a negative difference indicates inventory acres exceed mapped acres. #### Confidence Interval (95 Percent Standard Error) for Vegetation Type Use of the FIESTA area estimator for vegetation type begins to reveal the strengths and weaknesses of the mapping process when additional classes are introduced into the modeling process from vegetation group to vegetation type. As expected, comparisons of the mapped areas to their expected confidence intervals distinguishes the classes that were modeled well in the mapping process from those classes that were more difficult to model (**Figure 12**). The mapped areas for Pinyon-Juniper/Montane Shrub, Mountain Shrubland, Bristlecone Pine, and Annual Herbaceous vegetation types fell within the expected 95 percent confidence intervals. The Blackbrush Shrubland, Pinyon-Juniper/Desert Shrub, White Fir/Ponderosa Pine, Mountain Mahogany Mix, Bristlecone Pine/Limber Pine, Mojave Shrubland, Ponderosa Pine, and Gambel Oak mapped areas fell outside of their confidence intervals. **Figure 12:** Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation type on the SMNRA, with 95 percent standard error bars derived from FIESTA. Types with low proportions are omitted. #### **Tree Size Class Comparisons** The map and inventory-estimated areas for tree size class were compared (Table 19, Figure 13, and Figure 14). The Nonforest class was the largest for both the inventory and the map, and had relatively good agreement between the two estimates. This is likely due to similar nonforest masking procedures in the early stratification process. The woodland classes showed fairly high discrepancies between mapped and field-estimated acreages. The inventory data show that most of the woodland areas fall within the smallest class (W-TS1); however, the mapped areas are much higher in the larger classes (W-TS2 and W-TS3). A similar trend occurs in the forest classes, in which the inventory data show that the mapping overestimates the size of the larger classes. Both of these trends suggest challenges in the geospatial modeling of size classes for woodland and forest systems. **Table 19:** Mapped and inventory-estimated area by forest and woodland tree size class on the SMNRA. | Size
Code | Size Class | Map
Acres | Map
Percent | Inventory
Acres | Inventory
Percent | Acreage
Difference | Percent
Difference | |--------------|------------------------------|--------------|----------------|--------------------|----------------------|-----------------------|-----------------------| | FTS1 | Forest
(0 -8.9" DBH) | 3,843 | 1.2 | 9,333 | 2.9 | -5,490 | -1.7 | | FTS2 | Forest
(9 - 20.9" DBH) | 24,052 | 7.6 | 22,244 | 7.0 | 1,808 | 0.6 | | FTS3 | Forest
(21"+ DBH) | 15,171 | 4.8 | 12,701 | 4.0 | 2,470 | 0.8 | | NF | Nonforest | 110,535 | 34.9 | 114485 | 36.1 | -3,950 | -1.2 | | WTS1 | Woodland
(0 - 11.9" DRC) | 42,460 | 13.4 | 86,583 | 27.3 | -44,123 | -13.9 | | WTS2 | Woodland
(12 - 17.9" DRC) | 52,331 | 16.5 | 30,564 | 9.6 | 21,767 | 6.9 | | WTS3 | Woodland
(18"+ DRC) | 68,481 | 21.6 | 40,961 | 12.9 | 27,520 | 8.7 | | Total | | 316,871 | 100.0% | 316,871 | 100.0% | N/A | N/A | **Figure 13:** Comparison of mapped and inventory-estimated area as percentage of total area, by forest and woodland tree size class on the SMNRA. **Figure 14:** Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by tree size class on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that class; a negative difference indicates inventory acres exceed mapped acres. #### Confidence Interval (95 Percent Standard Error) for Tree Size Class FIESTA-based estimates around the inventory areas for size class show that only two classes, FTS2-Forest (9-20.9"DBH) and FTS3-Forest (21" + DBH) fell within the 95 percent standard error for mapped area versus inventory area. All of the woodland classes fell outside of their confidence intervals. It is important that users of the map understand the limitations of mapping forest and woodland size classes, such as estimating tree size from aerial imagery, or sampling errors associated with measuring size classes in the field. **Figure 15:** Comparison of mapped and inventory-estimated area as percentage of total area, by tree size class on the SMNRA, with 95 percent standard error bars derived from FIESTA. ## **Tree Canopy Cover Comparisons** There was a general trend of mapping tree canopy percentage lower than that based upon inventory plots. The lower cover classes (TC1 and TC2) were mapped with more area than the inventory corresponding classes. However, the inventory estimate for the more dense cover class (TC3) was much higher than the mapped area for that class (**Table 20**, **Figure 16**, and **Figure 17**). There were no inventory plots in the highest cover class (TC4). As a result of these findings, an investigation into using aerial photo interpretation methods for estimating tree canopy cover was performed¹⁶. Table 20: Mapped and inventory-estimated area by tree canopy cover class on the SMNRA. | CC
Code | Canopy Cover
Class | Map
Acres | Map
Percent | Inventory
Acres | Inventory
Percent | Acreage
Difference | Percent
Difference | |------------|-----------------------|--------------|----------------|--------------------|----------------------|-----------------------|-----------------------| | TC1 | TCC 10 - 20% | 86,431 | 27.3 | 59,074 | 18.6 | 27,357 | 8.6 | | TC2 | TCC 21 - 40% | 101,765 | 32.1 | 92,391 | 29.2 | 9,374 | 3.0 | | TC3 | TCC 41 - 70% | 17,389 | 5.5 | 50,921 | 16.1 | -33,532 | -10.6 | | TC4 | TCC >= 71% | 751 | 0.2 | 0 | 0.0 | 751 | 0.2 | **Figure 16:** Comparison of mapped and inventory-estimated area as percentage of total area, by tree canopy cover class on the SMNRA. • ¹⁶ See Appendix X: Tree Canopy Cover Assessment. **Figure 17:** Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by tree canopy cover class on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that class; a negative difference indicates inventory acres exceed mapped acres. ## **Shrub Canopy Cover Comparisons** The map and inventory-estimated areas for shrub cover class were compared (**Table 21**, **Figure 18**, and **Figure 19**). More map polygons were classified in the middle shrub class (SC2), while the inventory showed a wider distribution between the larger and smaller classes. **Table 21:** Mapped and inventory-estimated area by shrub canopy cover class on the SMNRA. | CC
Code | Canopy Cover
Class | Map
Acres | Map
Percent
Area | Inventory
Acres | Inventory
Percent | Acreage
Difference | Percent
Difference | |------------|-----------------------|--------------|------------------------|--------------------|----------------------|-----------------------|-----------------------| | SC1 | SCC 10 - 20% | 20,298 | 6.4 | 28,077 | 8.9 | -7,779 | -2.5 | | SC2 | SCC 21 - 30% | 50,977 | 16.1 | 29,792 | 9.4 | 21,185 | 6.7 | | SC3 | SCC >= 31% | 31,493 | 9.9 | 40,621 | 12.8 | -9,128 | -2.9 | **Figure 18:** Comparison of mapped and inventory-estimated area as percentage of total area, by shrub canopy cover class on the SMNRA. **Figure 19:** Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by shrub canopy cover class on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that class; a negative difference indicates inventory acres exceed mapped acres. #### Confidence Interval (95 Percent Standard Error) for Canopy Cover Class The expected acreages and range of 95 percent confidence interval standard error based upon the inventory data for each cover class were compared (**Figure 20**). The mapped Tree Canopy Class 2 (TCC 21-40%) areas fell close to its 95 percent confidence interval range based upon the inventory data. Shrub Canopy Class 1 (SCC 10-20 %) and Shrub Canopy Class 3 (SCC >=31%) were also fairly close to their target confidence intervals. The other classes fell more outside the range of expected cover class values based upon the inventory data. Further analysis on the assessment of tree canopy cover class using photo interpretation methods is presented in Appendix X^{17} . **Figure 20:** Comparison of mapped and inventory-estimated area as percentage of total area, by canopy cover class on the SMNRA, with 95 percent standard error bars derived from FIESTA. Classes with low proportions are omitted. ٠ ¹⁷ See Appendix X: Tree Canopy Cover Assessment. ## **Site-Specific Accuracy Assessment** Accuracy assessments are an essential part of any remote sensing project, used not only for comparing different mapping methods and sensors, but also for providing information on the reliability and usefulness of remote
sensing techniques for a particular application. Most importantly, accuracy assessments support the mapped information used in the decision making process by providing a measure of the reliability of the mapped classes, and allowing users to understand the map's limitations (Nelson et al. in press). #### The Error Matrix The error (confusion) matrix is a standard tool used for presenting results of an accuracy assessment. In general, it is a square array where both the classified reference (observed) and image (mapped) data are ordered and compared for class agreement on the diagonally intersected cells; typically rows in the matrix represent the classified image data and columns in the reference data represent the observed data (Story and Congalton 1986). The error matrix can be used to determine the accuracy of classes and the degree of confusion between classes. **Table 22** consists of an error matrix for vegetation groups for the SMNRA. In this table, the *observed* classes (inventory plots) are presented in the columns and the *mapped* classes in the rows. The highlighted diagonal cells tally the number of inventory plots that are in agreement with the intersected mapped classes. Percent class accuracies are calculated by dividing the number of correct classifications (diagonal cells) by each class total. For each class there are two main types of accuracies generated by the error matrix. "User's accuracy" indicates errors of commission; this is where a class has been mapped in places where it does not exist. "Producer's accuracy" indicates errors of omission; this is where a class has not been mapped but exists on the ground. ## **Vegetation Group Error Matrix and Accuracies** The Woodland vegetation group had the highest producer's accuracy at 93 percent, followed by Conifer Forest and Shrubland groups at 86 percent. Herbland had a small area representation and a lower accuracy score of 50 percent. The Non-Vegetated/Sparse Vegetation group also had a lower producer's accuracy of 10 percent; likely due to variations in patch size in the map polygons. It was mentioned earlier in the report that the mapped versus inventory areas for this class were quite different. The Alpine, Herbland, and Non-Vegetated/Sparse Vegetation all had low inventory sample sizes and map area representations. The confusion appears to be within the Conifer Forest, Woodland, and Shrubland classes. It can be difficult to separate those classes, particularly within transition zones between classes. In addition, inventory plots and vegetation group polygons may encompass multiple vegetation groups, leading to additional confusion. The overall user's and producer's accuracies for the vegetation group classification were 85 percent. **Table 22:** Error matrix showing user's and producer's percent accuracies by vegetation group on the SMNRA. | | | | | I | NVENT | TORY I | PLOTS | | | |-----------|--------------------------------------|--------|----------------|----------|-------------------------------------|-----------|----------|-------|-------------------------| | | Map Group | Alpine | Conifer Forest | Herbland | Non- Vegetated/Sparse
Vegetation | Shrubland | Woodland | Total | User's Percent Accuracy | | | Alpine | | | | 1 | | | 1 | N/A | | | Conifer Forest | | 25 | | | | 2 | 27 | 93 | | (0 | Herbland | | | 2 | 2 | | | 4 | 50 | | MAP CLASS | Non- Vegetated/
Sparse Vegetation | | | | 1 | | | 1 | 100 | | MAP | Shrubland | | 2 | 2 | 6 | 68 | 6 | 84 | 81 | | | Woodland | | 2 | | | 11 | 100 | 113 | 89 | | | Total | 0 | 29 | 4 | 10 | 79 | 108 | 230 | 85 | | | Producer's Percent Accuracy | N/A | 86 | 50 | 10 | 86 | 93 | 85 | | ### **Vegetation Type Error Matrix and Accuracies** Vegetation type accuracy assessment results show a story of the complexity of mapping more refined classes than the general vegetation groups (**Table 23**). As expected, accuracies decline due to a larger number of classes and distinctions made to account for a greater variety of vegetation types. The overall accuracy for the map was approximately 67 percent, with clear distinctions between certain classes. Blackbrush Shrubland and Bristlecone Pine were well mapped; however, Bristlecone Pine had a low area representation of six plots. Pinyon-Juniper/Montane Shrub and White fir/Ponderosa Pine have 78 percent and 75 percent producer's accuracy scores, respectively. In other classes, the results varied, with lower producer's accuracies for Gambel Oak, Ponderosa Pine, Mojave Shrubland and Annual Herbaceous. Gambel Oak had confusion with Mountain Shrubland. Ponderosa Pine had confusion with the White Fir/Ponderosa Pine type. Confusion often arises when mixed classes are created, which makes it difficult to discern spectral signature differences. The Mojave Shrubland was confused with the Blackbrush Shrubland. The Pinyon-Juniper/Desert Shrub and Pinyon-Juniper/Montane Shrub also demonstrated confusion with each other. A fundamental rule of mapping and accuracy assessments asserts that the larger the number of classes, the lower the accuracies will likely be. It is important to note that the mapping based on remotely sensing data rely upon imagery and topographic data to model vegetation. Similarities in spectral information between classes often lead to confusion between those classes. It is quite difficult to separate certain mixed classes due to the blending of spectral signatures when two different vegetation types exist together within a stand. **Table 23:** Error matrix showing user's and producer's percent accuracies by vegetation type on the SMNRA. | | | | | | | | | | | INVE | NTORY PLO | ОТЅ | | | | | | | | | |----------------|----------------------------------|----------------------|----------------------|------------------------------|-------------------------|------------------|----------------------------------|-----------|------------|---------------------|-----------------------|--------------------------|---------------------------------|---------------------------------|----------------|---------------------------|----------------------|------------------------------|-------|----------------------------| | | Map Unit | Alpine
Vegetation | Annual
Herbaceous | Barren/
Sparse Vegetation | Blackbrush
Shrubland | Bristlecone Pine | Bristlecone Pine/
Limber Pine | Developed | Gambel Oak | Mojave
Shrubland | Mountain
Shrubland | Mountain
Mahogany Mix | Pinyon-Juniper/
Desert Shrub | Pinyon-Juniper/
Montane Shub | Ponderosa Pine | Rock Outcrop
Shrubland | Upland
Herbaceous | White Fir/
Ponderosa Pine | Total | User's Percent
Accuracy | | | Alpine
Vegetation | | | 1 | | | | | | | | | | | | | | | 1 | 0 | | | Annual
Herbaceous | | 1 | | | | | | | | | | | | | | | | 1 | 100 | | | Barren/Sparse
Vegetation | | | | | | | | | | | | | | | | | | 0 | N/A | | | Blackbrush
Shrubland | | 1 | 4 | 49 | | | | | 2 | | | 2 | | | | | | 58 | 84 | | | Bristlecone Pine | | | | | 6 | | | | | | | | | | | | | 6 | 100 | | | BristleconePine/
Limber Pine | | | | | | 3 | | | | | | | | | | | 1 | 4 | 75 | | | Developed | | | | | | | 1 | | | | | | | | | | | 1 | 100 | | | Gambel Oak | | | | | | | | | | | 1 | | | | | | | 1 | 0 | | ASS | Mohave
Shrubland | | | | | | | | | 2 | | | | | | | | | 2 | 100 | | NIT CL | Mountain
Shrubland | | 1 | 1 | | | 1 | 1 | 2 | 1 | 14 | | | 2 | | | | 1 | 24 | 58 | | MAP UNIT CLASS | Mountain
Mahogany Mix | | | | | | | | | | | 4 | | 2 | | | | 1 | 7 | 57 | | | Pinyon-Juniper/
Desert Shrub | | | | 2 | | | | | 1 | | | 15 | 9 | | 1 | | | 28 | 54 | | | Pinyon-Juniper/
Montane Shrub | | | | 1 | | | | | 1 | 4 | 6 | 12 | 51 | 1 | 1 | | | 77 | 66 | | | Ponderosa Pine | | | | | | 1 | | | | | 1 | | | | | | | 2 | 0 | | | Rock Outcrop
Shrubland | | | | | | | | | | | | | | | | | | 0 | N/A | | | Upland
Herbaceous | | 1 | 2 | | | | | | | | | | | | | | | 3 | N/A | | | White fir/
Ponderosa Pine | | | | | | 3 | | | | | | | 1 | 2 | | | 9 | 15 | 60 | | | Total | 0 | 4 | 8 | 52 | 6 | 8 | 2 | 2 | 7 | 18 | 12 | 29 | 65 | 3 | 2 | 0 | 12 | 230 | 67 | | | Producer's Percent
Accuracy | N/A | 25 | 0 | 94 | 100 | 38 | 50 | 0 | 29 | 78 | 33 | 52 | 78 | 0 | 0 | N/A | 75 | 67 | | #### Tree Size Class Error Matrix and Accuracies The Forest Size Class 3 (21"+ DBH) had the best producer's accuracy of the classes (excluding Nonforest) at 67 percent (**Table 24**). Most of the confusion was within the Forest and Woodland classes, demonstrating that the mapping methods successfully separated Woodland from Forest. In general, more inventory plots were classified into a larger size class than the map classes. Forest and woodland size classes have historically been difficult to classify using spectral and terrain-based modeling techniques. Size class is a measure of tree diameter at breast height (DBH) and woodland diameter at root collar (DRC). Neither of these two variables is visible in the imagery from above, therefore class separation relies heavily upon shared spectral characteristics of similarly sized classes. **Table 24:** Error matrix showing user's and producer's percent accuracies by tree size class on the SMNRA. | | | | | | INVEN | ITORY | PLOTS | 5 | | | |-----------|-----------------------------|----------------------|------------------------|-------------------|------------|--------------------------|---------------------------|---------------------|-------|-------------------------| | | Size Class | Forest (0 -8.9" DBH) | Forest (9 - 20.9" DBH) | Forest (21"+ DBH) | Non Forest | Woodland (0 - 11.9" DRC) | Woodland (12 - 17.9" DRC) | Woodland (18"+ DRC) | Total | User's Percent Accuracy | | | Forest (0 -8.9" dbh) | 1 | 1 | | | 1 | 1 | | 3 | 33 | | | Forest (9 - 20.9" dbh) | 1 | 7 | 2 | | | | 1 | 11 | 64 | | | Forest (21"+ dbh) | 2 | 5 | 6 | | | | | 13 | 46 | | ASS | Non Forest | 1 | 1 | | 82 | 4 | 2 | | 90 | 91 | | 77 0 | Woodland (0 - 11.9" drc) | 1 | | | 3 | 10 | 5 | 4 | 23 | 43 | | MAP CLASS |
Woodland (12 - 17.9" drc) | | | | 3 | 16 | 7 | 11 | 37 | 19 | | | Woodland (18"+ drc) | | | 1 | 5 | 27 | 7 | 13 | 53 | 25 | | | Total | 6 | 14 | 9 | 93 | 58 | 21 | 29 | 230 | 55 | | | Producer's Percent Accuracy | 17 | 50 | 67 | 88 | 17 | 33 | 45 | 55 | | ### **Canopy Cover Class Error Matrix and Accuracies** The error matrix for canopy cover percentage indicates mixed results (**Table 25**). The highest producer's accuracy for any of the classes was the Tree Canopy Class 1 (TCC 10–20 percent) at 55 percent, followed by Tree Canopy Class 2 (TCC 21–4 0 percent) at 53 percent. In general, there was more confusion within the shrub and tree classes; however, there was still some confusion between tree and shrub classes. The general trend shows that the mapping effort had higher canopy cover percentages than the inventory field plots. Prior assessments have shown that shrub cover classes are harder to map than tree cover classes. **Table 25:** Error matrix showing user's and producer's percent accuracies by canopy cover class on the SMNRA. | | | | | | IN' | VENT | ORY P | LOTS | | | | |-----------|-----------------------------|-----------------|--------------|--------------|------------|--------------|--------------|--------------|------------|-------|----------------------------| | | Canopy Class | No canopy cover | SCC 10 - 20% | SCC 21 - 30% | SCC >= 31% | TCC 10 - 20% | TCC 21 - 40% | TCC 41 - 70% | TCC >= 71% | Total | User's Percent
Accuracy | | | No canopy cover | | | | | | | | | 6 | 100 | | | SCC 10 - 20% | 4 | 4 | 3 | 3 | | | | | 14 | 29 | | | SCC 21 - 30% | 3 | 13 | 7 | 15 | 3 | 1 | | | 42 | 17 | | SS | SCC >= 31% | 1 | 4 | 7 | 12 | 4 | | | | 28 | 43 | | LA | TCC 10 - 20% | | 2 | 6 | 1 | 22 | 27 | 1 | | 59 | 37 | | MAP CLASS | TCC 21 - 40% | | | 1 | 1 | 7 | 34 | 23 | | 66 | 52 | | Σ | TCC 41 - 70% | | | | | 4 | 2 | 9 | | 15 | 60 | | | TCC >= 71% | | | | | | | | 0 | 0 | N/A | | | Total | 14 | 23 | 24 | 32 | 40 | 64 | 33 | 0 | 230 | 41 | | | Producer's Percent Accuracy | 43 | 17 | 29 | 38 | 55 | 53 | 27 | N/A | 41 | | # **Conclusions for Accuracy Assessment** Since its inception in the early 1980s, thematic accuracy assessment of remote sensing data has consistently been a particularly challenging portion of the mapping process. Despite its critical importance, there are a wide variety of data types and methods that can be used to attain relatively similar goals. Although a number of definitive standards have been adopted throughout the remote sensing community over the years, there still remains a great degree of uncertainty to the question of how best to perform a reliable, repeatable, and realistic accuracy assessment. Although optimum reference datasets for accuracy assessment would be designed specifically for use with the final map product, this is often very cost prohibitive and time-consuming. The use of inventory data, such as FIA, involves trade-offs between resolution and reliability. FIA data provide a statistically robust, spatially distributed, unbiased sample that is readily available as a source of information that can serve as a base-level accuracy assessment for mid-level mapping. When used for accuracy assessments, consideration should be given to address differences in data collection methods compared with the map products. # Data Management ## **Polygon and Layer File Locations** The existing vegetation 'unioned' polygon feature class and its Federal Geographic Data Committee (FGDC)-compliant metadata are stored and maintained in ESRI geodatabase format within individual forest ArcSDE (Spatial Database Engine) schemas at the Forest Service Enterprise Data Center. This feature class serves as the authoritative source data. It is recommended that the data be accessed by Forest Service users through Citrix using ESRI ArcGIS software applications (https://apps.fs.usda.gov/Citrix/auth/login.aspx) to optimize performance. ArcGIS layer files (*.lyr) containing polygon-feature symbology for vegetation type, tree size, and canopy cover can be accessed from ArcGIS applications through Citrix at T:\FS\Reference\GIS\r04 htf\LayerFile\Vegetation\VegExistingMidLevelSMNRA2013. More information on procedures used for accessing geospatial data through Citrix at the Data Center can be found at: http://fsweb.egis.fs.fed.us/EGIS tools/GettingStartedEDC.shtml. # **Ancillary and Intermediate Data** All other data related to this project, including ancillary and intermediate geospatial data, reference site information, and supporting documentation are stored and archived as the trusted source data set on the Intermountain Regional Office local Network Attached Storage (NAS) device and tape backup system. Assistance in accessing the authoritative source data through Citrix or obtaining a copy of ancillary and intermediate data sets may be facilitated by Regional Office project partners. ## Conclusion The status and condition of existing vegetation on the SMNRA is a critical factor for many of its land-management decisions. When used in conjunction with the associated maps, taxonomic keys, data, and map unit descriptions, this document provides the foundation for supporting applicable land management decisions using the best-available science. Since these products reflect a single point in time, specifically 2013 conditions, land managers should develop a strategy for maintaining their initial investment in the future. Maintenance and future updates will keep the vegetation map current and useful as vegetation disturbances, treatments, or gradual changes occur over time. # References - Breiman, L. 2001. Random Forests. *Machine Learning*, 45, 5–32. - Brewer, C., B. Schwind, R. Warbington, W. Clerke, P. Krosse, L. Suring, and M. Schanta. 2005. Section 3: Existing Vegetation Mapping Protocol. In: R. Brohman, L. Bryant eds. *Existing Vegetation Classification and Mapping Technical Guide* (Gen. Tech. Rep. WO-67, 305). Washington, DC: U.S. Department of Agriculture, Forest Service, Ecosystem Management Coordination Staff. - Charlet, D. A., and P. J. Leary. 2012. Vegetation and Floristic Survey: Coyote Springs, Mormon Mesa, and Piute-Eldorado Valley Areas of Critical Environmental Concern, Clark County, Nevada (73 p.). Las Vegas, NV: U.S. Department of Interior, U.S. Geological Survey and America West Ecology. - Charlet, D. A., P. J. Leary, and C. Westenburg. 2012. *Vegetation and Floristic Survey: Desert National Wildlife Refuge, Clark and Lincoln Counties, Nevada* (173 p.). Henderson, NV: U.S. Department of Interior, Fish and Wildlife Service and College of Southern Nevada. - Charlet, D. A., P. J. Leary, and C. Westenburg. 2013. *Vegetation and Floristic Survey: Spring Mountains, Clark and Nye Counties, Nevada* (99 p.). Henderson, NV: U.S. Department of Agriculture, Forest Service and America West Ecology. - Frescino, T. S., P. L. Patterson, E. A. Freeman, and G. G. Moisen. 2012. Using FIESTA, An R-Based Tool for Analysts, to Look at Temporal Trends in Forest Estimates. In R.S. Morin and G.C. Liknes, *Moving From Status to Trends: Forest Inventory and Analysis (FIA) Symposium 2012* (Gen. Tech. Rep. NRS-P-105, pp. 74-78). Baltimore, MD: U.S. Department of Agriculture, Forest Service, Northern Research Station. - Helms, J. A. (Ed.). 1998. *The Dictionary of Forestry*. Bethesda, MD: Society of American Foresters. - Huang, C., S. N. Goward, J. G. Masek, N. Thomas, Z. Zhu, and J. E. Vogelmann. 2010. An Automated Approach For Reconstructing Recent Forest Disturbance History Using Dense Landsat Time Series Stacks. *Remote Sensing of Environment, 114(1):* 183–198. doi:10.1016/j.rse.2009.08.017. - Manning, M., and W. G. Padgett. 1995. *Riparian Community Type Classification for The Humboldt and Toiyabe National Forests, Nevada and Eastern California* (R4-Ecol-95-01, 306 p.). USDA Forest Service, Intermountain Region. - Mueggler, W. F. 1988. *Aspen community types of the Intermountain Region* (GTR INT-250, 135 p.). Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. - Nachlinger, J., and G. A. Reese. 1996. *Plant Community Classification of the Spring Mountains National Recreation Area.* U.S. Department of Agriculture, Forest Service and The Nature Conservancy. - Nelson, M. L., C. K. Brewer, and S. Solem. eds. In press. *Existing Vegetation Classification, Mapping, and Inventory Technical Guide* (Gen. Tech. Rep. WO–67, Version 2.0). Washington, DC: U.S. Department of Agriculture Forest Service, Ecosystem Management Coordination Staff. - Ruefenacht, B. 2014. *Review of DEM Derivatives for Vegetation Mapping* (RSAC-10078-RPT1, 19 p.). Salt Lake City, UT: U.S. Department of Agriculture, Forest Service, Remote Sensing Applications Center. - Ryherd, S., and C. Woodcock. 1996. Combining Spectral and Texture Data in the Segmentation of Remotely Sensed Images. *Photogrammetric Engineering & Remote Sensing, 62*(2), 181–194. - Stehman, S. V., and R. L. Czaplewski. 1998. Design and Analysis for Thematic Map Accuracy Assessment: Fundamental Principles. *Remote Sensing of Environment.* 64, 331–344. - Story, M., and R. G. Congalton. 1986. Accuracy Assessment: A User's Perspective. *Photogrammetric Engineering and Remote Sensing. 52*, 397–399. - Tart, D., J. Hurja, J. Brickey, J. Hansen, and M. Anderson. 2015. Spring Mountains National Recreation Area Existing Vegetation Classification Keys. U.S. Department of Agriculture, Forest Service, Region 4 Document. Retrieved from O:\NFS\R04\Collaboration\VCMQ\HumboldtToiyabe\VegClassExisting\SMNRA\Vegetati on Key\SpringMtns_Key_03162015.docx - U.S. Department of Agriculture, Forest Service. 2013. *U.S. Department of Agriculture: Forest Service, Inventory, Monitoring, and Assessment Strategy*. Retrieved from https://emsteam.usda.gov/sites/fs-nrm-imac/Background%20Documents/FS%20IMA%20Strategy.pdf. - West, N. E., R. J. Tausch, and
P. T. Tueller. 1998. A Management-Oriented Classification of Pinyon-Juniper Woodlands of the Great Basin (RMRS-GTR-12, 42 p.). Ogden, UT: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. - Winthers, E., D. Fallon, J. Haglund, T. Demeo, G. Nowacki, D. Tart, M. Ferwerda, G. Robertson, A. Gallegos, A. Rorick, D. T. Cleland, and W. Robbie. 2005. *Terrestrial Ecological Unit Inventory Technical Guide*. (245 p.) Washington, DC: U.S. Department of Agriculture, Forest Service, Ecosystem Management Coordination Staff. - Youngblood, A. P. 1979. Aspen Community Type Classification for the Bridger-Teton National Forest (165 p.). Unpublished master's thesis, Utah State University, Logan, UT. # List of Figures | Figure 1: The SMNRA is located approximately 20 miles west of downtown Las Vegas, Nevad | | |---|------------------------------| | Figure 2: Partnerships developed for the classification, mapping, inventory, and accuracy assessment conducted on the SMNRA. | | | Figure 3: Project phases from project planning to descriptions of vegetation type map units a dominance types | ınd | | Figure 4: An example of modeling units generated using eCogniton software overlaid on false color WorldView-2 imagery | | | Figure 5: Mapping hierarchy example used in the modeling process for the vegetation type means Successive models were developed starting with level 1 (broad separation of land cover) and progressing to higher levels (more refined). At each level a separate map was developed and reviewed for accuracy | | | Figure 6: An example of the dissolving/merging and filtering process that was performed on final maps. Image A shows the original vegetation type map with no dissolving or filtering Image B illustrates the dissolving and merging of adjacent map features labeled with the same vegetation type. Image C illustrates the filtering process. Segments smaller than the designated minimum map unit size were merged with similar adjacent map features base on the filtering rule-set. | the
ng.
e
he
sed | | Figure 7: Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation group on the SMNRA | | | Figure 8: Comparison of mapped and inventory-estimated area as the difference in percentage of total area, by vegetation group on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that group; a negative difference indicates inventory acres exceed mapped acres. | d
cres | | Figure 9: Comparison of mapped and inventory-estimated area as percentage of total area, by vegetation group on the SMNRA, with 95 percent standard error bars derived from FIEST Groups with low proportions are omitted. | by
ГА.
60 | | Figure 10: Comparison of mapped and inventory-estimated area as percentage of total area, vegetation type on the SMNRA | | | Figure 11: Comparison of mapped and inventory-estimated area as the difference in percents of total area, by vegetation type on the SMNRA. A positive difference indicates mapped acres exceed inventory acres for that type; a negative difference indicates inventory acres exceed mapped acres. | 25 | | Figure 12: Comparison of mapped and inventory-estimated area as percentage of total area, by | |---| | vegetation type on the SMNRA, with 95 percent standard error bars derived from FIESTA. | | Types with low proportions are omitted64 | | Figure 13: Comparison of mapped and inventory-estimated area as percentage of total area, by | | forest and woodland tree size class on the SMNRA66 | | Figure 14: Comparison of mapped and inventory-estimated area as the difference in percentage | | of total area, by tree size class on the SMNRA. A positive difference indicates mapped acres | | exceed inventory acres for that class; a negative difference indicates inventory acres exceed | | mapped acres | | Figure 15: Comparison of mapped and inventory-estimated area as percentage of total area, by | | tree size class on the SMNRA, with 95 percent standard error bars derived from FIESTA 67 | | Figure 16: Comparison of mapped and inventory-estimated area as percentage of total area, by | | tree canopy cover class on the SMNRA68 | | Figure 17: Comparison of mapped and inventory-estimated area as the difference in percentage | | of total area, by tree canopy cover class on the SMNRA. A positive difference indicates | | mapped acres exceed inventory acres for that class; a negative difference indicates | | inventory acres exceed mapped acres69 | | Figure 18: Comparison of mapped and inventory-estimated area as percentage of total area, by | | shrub canopy cover class on the SMNRA70 | | Figure 19: Comparison of mapped and inventory-estimated area as the difference in percentage | | of total area, by shrub canopy cover class on the SMNRA. A positive difference indicates | | mapped acres exceed inventory acres for that class; a negative difference indicates | | inventory acres exceed mapped acres70 | | Figure 20: Comparison of mapped and inventory-estimated area as percentage of total area, by | | canopy cover class on the SMNRA, with 95 percent standard error bars derived from FIESTA. | | Classes with low proportions are omitted71 | # List of Tables | Table 1: Forest tree size map classes represented by diameter at breast height (DBH) | . 23 | |---|------| | Table 2: Woodland tree size map classes represented by diameter at root collar (DRC) | . 23 | | Table 3: Designated woodland species measured by diameter at root collar (DRC) | . 24 | | Table 4: Map classes for total tree canopy cover as viewed from above | . 24 | | Table 5: Map classes for total shrub canopy cover as viewed from above | . 24 | | Table 6: Data sources and associated plots used for developing dominance type classifications | S | | and reference data for vegetation mapping on the SMNRA | . 26 | | Table 7: Canopy cover groups used for modeling canopy cover | . 37 | | Table 8: Tree groups and the associated vegetation types used for tree size mapping | . 38 | | Table 9: Total acres and percent area of Vegetation Types by Vegetation Group. Only Nationa | וג | | Forest System lands were included in the acre calculations | . 41 | | Table 10: Total acres and percent area for each tree and shrub canopy cover class. Only Natio | nal | | Forest System lands were included in the acre calculations | . 42 | | Table 11: Total acres and percent area for each tree size class. Only National Forest System | | | lands were included in the acre calculations | . 43 | | Table 12: A crosswalk of how inventory plots were grouped to generalized strata that were | | | determined by their Vegetation Group Class. These general strata classifications help | | | inform the inventory estimation process by assigning strata areas to plots | . 52 | | Table 13: Inventory-estimated area (acres), percentage of total area, and number of | | | plot/conditions by forest/nonforest category and vegetation group on the SMNRA | . 54 | | Table 14: Inventory-estimated area (acres), percentage of total area, and number of | | | plot/conditions by forest/nonforest category and vegetation type on the SMNRA | . 55 | | Table 15: Inventory-estimated area (acres), percentage of total area, and number of | | | plot/conditions by tree size class for forest and woodland classes on the SMNRA | . 56 | | Table 16: Inventory-estimated area (acres), percentage of total area, and number of | | | plot/conditions by tree and shrub canopy cover class on the SMNRA | . 57 | | Table 17: Mapped and inventory-estimated area by vegetation group on the SMNRA | . 58 | | Table 18: Mapped and inventory-estimated area by vegetation type on the SMNRA | . 61 | | Table 19: Mapped and inventory-estimated area by forest and woodland tree size class on the | е | | SMNRA | . 65 | | Table 20: Mapped and inventory-estimated area by tree canopy cover class on the SMNRA | . 68 | | Table 21: Mapped and inventory-estimated area by shrub canopy cover class on the SMNRA. | . 69 | | Table 22: Error matrix showing user's and producer's percent accuracies by vegetation group | on | | the SMNRA | 73 | | Table 23: Error matrix showing user's and producer's percent | accuracies by vegetation type on | |---|----------------------------------| | the SMNRA | 75 | | Table 24: Error matrix showing user's and producer's percent SMNRA | , | | Table 25: Error matrix showing user's and producer's percent on the SMNRA | • • • • | # **Appendices** # Appendix I: Acquired Geospatial Data for Mapping | Geospatial Data | Source | Use | |---------------------------------|-------------------------|----------------------------| | Landsat 5 TM – September, 2010 | USGS GloVis | Modeling | | Landsat 8 OLI - April, 2013 | USGS GloVis | Modeling | | Landsat 8 OLI – May, 2013 | USGS GloVis | Modeling | | Landsat 8 OLI – June, 2013 | USGS GloVis | Modeling | | WorldView-2 | Satellite Imaging Corp. | Modeling & Segmentation | | NAIP | USDA FSA | Photo interpretation | | Digital Elevation Model (DEM) | i-cubed DataDoors | Modeling &
Segmentation | | Administrative boundary | SMNRA | Identify project area | | Land ownership | SMNRA | Field site selection | | Roads & trails | SMNRA | Field site selection | | Hydrology | SMNRA | Field site selection | | gSSURGO
soil data | USDA NRCS | Modeling | | IfSAR | Intermap Technologies | Size class modeling | | Fire severity & burn perimeters | MTBS | Modeling | | Climate – average temperature | Daymet | Modeling | | Climate – cooling degree days | Daymet | Modeling | | Climate – frost days | Daymet | Modeling | | Climate – growing days | Daymet | Modeling | | Climate – heating degree days | Daymet | Modeling | | Climate – total precipitation | Daymet | Modeling | | Climate – max temperature | Daymet | Modeling | | Climate – min temperature | Daymet | Modeling | # Appendix II: Vegetation Indices, Transformations, and Topographic Derivatives | Geospatial Data | Source | Use | |--|------------------|-------------------------| | Landsat5 TM – Sept 2010 - NDVI | Erdas model | Modeling | | Landsat5 TM – Sept 2010 – Principal Components (3) | Erdas model | Modeling | | Landsat5 TM – Sept 2010 – Tasseled Cap | Erdas model | Modeling | | Landsat8 OLI – April 2013 - NDVI | Erdas model | Modeling | | Landsat8 OLI – April 2013 - Principal Components (3) | Erdas model | Modeling & Segmentation | | Landsat8 OLI – April 2013 Tasseled Cap | Erdas model | Modeling | | Landsat8 OLI – May 2013 – NDVI | Erdas model | Modeling | | Landsat8 OLI – May 2013 - Principal Components (3) | Erdas model | Modeling | | Landsat8 OLI – May 2013 – Tasseled Cap | Erdas model | Modeling | | Landsat8 OLI – June 2013 – NDVI | Erdas model | Modeling | | Landsat8 OLI – June 2013 - Principal Components (3) | Erdas model | Modeling | | Landsat8 OLI – June 2013 – Tasseled Cap | Erdas model | Modeling | | Landsat – Time series | Customized model | Modeling | | WorldView-2 – NDVI | Erdas model | Modeling | | WorldView-2 – Principal Components (3) | Erdas model | Modeling & Segmentation | | Slope (degrees) | Customized model | Modeling | | Slope-Aspect (Cos) | Customized model | Modeling & Segmentation | | Slope-Aspect (Sin) | Customized model | Modeling & Segmentation | | Slope position | Customized model | Modeling | | Surface-ground ratio | Customized model | Modeling | | Heatload | Customized model | Modeling | | Hillshade | Customized model | Modeling | # **Appendix III: Existing Vegetation Keys** #### Spring Mountains NRA DRAFT Vegetation Keys 4/1/2015 Dave Tart, Jim Hurja, Jennifer Brickey, Jenny Hansen, Marisa Anderson NOTE: These keys apply only to existing vegetation for mid-level mapping, not potential or historical vegetation. #### **R4 Key to Vegetation Formations** This key does not apply to lands used for agriculture or urban/residential development. It applies only to natural and semi-natural vegetation dominated by vascular plants. Semi-natural vegetation includes planted vegetation that is not actively managed or cultivated. All cover values in this key to formations are absolute cover, not relative cover, for the life form. See Appendix A for a discussion of absolute versus relative cover. In this key, tree cover includes both regeneration and overstory sized trees, so that young stands of trees are classified as forest. First, identify the R4 Vegetation Formation of the plot, stand, or polygon using the key below. Vegetation Type Map Units (Map Unit) are defined in Appendix B. | | | | Key or D.T. | Map Unit | |----------|------------|---|---|----------------| | 1a
1b | | All vascular plants total < 1% canopy cover | Non-Vegetated (p.14) |) | | | 2a
2b | All vascular plants total < 10% canopy cover | Sparse Veg. | BR/SV | | 3a
3b | | Trees total ≥ 10% canopy cover | 4
5 | | | | 4a
4b | Stand located above continuous forest line and trees stunted (< 5m tall) by harsh alpine growing conditions | Shrubland Key (p.8)
Forest Key (p.2) | | | 5a
5b | | Shrubs total ≥ 10% canopy cover | Shrubland Key (p.8) | | | | 6a
6b | Herbaceous vascular plants total ≥ 10% canopy cover | 7
8 | | | 7a
7b | | Total cover of graminoids ≥ total cover of forbs | Grassland Key (p.12)
Forbland Key (p.13) | | | | 8a
8b | Trees total ≥ 5% canopy cover | Sparse Tree
9 | BR/SV | | 9a
9b | | Shrubs total ≥ 5% canopy cover | Sparse Shrub
10 | BR/SV | | | 10a
10b | Herbaceous vascular plants total ≥ 5% canopy cover | Sparse Herb
Sparse Veg. | BR/SV
BR/SV | #### **Key to Forest and Woodland Dominance Types and DT Phases** - 1. Preferably, plots or polygons should be keyed out based on overstory canopy cover (trees forming the upper or uppermost canopy layer) by tree species. - 2. Plots or polygons lacking such data or lacking an overstory layer should be keyed out using total cover by species. - 3. If a plot or polygon does not key out using overstory cover, then it may be keyed using total tree cover. - 4. If two trees are equally abundant, the species encountered first in the key is recorded as the most abundant. - 5. If a tree species is not listed, then consult with the Regional Ecologist to assign a dominance type and map unit. | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |------------|------------|--|-------------------------|-------------|--------------| | 1a
1b | | Narrowleaf cottonwood is the most abundant tree species Narrowleaf cottonwood is not the most abundant tree species | POAN3 d.t.
2 | RV | R | | | 2a
2b | Fremont cottonwood is the most abundant tree species Fremont cottonwood is not the most abundant tree species | POFR2 d.t.
3 | RV | R | | 3a
3b | | Water birch is the most abundant tree species | BEOC2 d.t.
4 | RV | R | | | 4a
4b | Desert willow is the most abundant tree species Desert willow is not the most abundant tree species | CHLI2 d.t.
5 | RV | R | | 5a
5b | | Velvet ash is the most abundant tree species | FRVE2 d.t.
6 | RV | R | | | 6a
6b | Saltcedar is the most abundant tree species | TARA d.t.
7 | RV | R | | 7a
7b | | Quaking aspen is the most abundant tree species | 8
12 | | | | | 8a
8b | Quaking aspen ≥ 80% relative canopy cover | POTR5-POTR5 d.t.p.
9 | AS | D | | 9a
9b | | Bristlecone pine and/or limber pine total ≥ 40% relative canopy cover, together or separately | POTR5-PILO d.t.p.
10 | AS | D | | | 10a
10b | Ponderosa pine is the second most abundant tree species; it and aspen total ≥ 60% relative canopy | POTR5-PIPO d.t.p. | AS | D | | | 100 | and/or it and aspen total < 60% relative canopy | 11 | | | | 11a
11b | | White fir is the second most abundant tree species; it and aspen total ≥ 60% relative canopy | POTR5-ABCO d.t.p. | AS | D | | | | aspen total < 60% relative canopy | POTR5 d.t. | AS | D | | | 12a
12b | Bristlecone pine is the most abundant tree species | 13
17 | | | | 13a
13b | | Bristlecone pine ≥ 80% relative canopy cover Bristlecone pine < 80% relative canopy cover | PILO-PILO d.t.p.
14 | ВСР | С | | | 14a
14b | Limber pine is the second most abundant tree species; it and bristlecone pine total ≥ 60% relative canopy | PILO-PIFL2 d.t.p. | BC/LM | С | | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |------------|------------|--|---------------------------------------|----------------|--------------| | 15a
15b | | Ponderosa pine is the second most abundant tree species; it and bristlecone pine total ≥ 60% relative canopy | PILO-PIPO d.t.p. | BC/LM | С | | | 16a
16b | White fir is the second most abundant tree species; it and bristlecone pine total ≥ 60% relative canopy | PILO-ABCO d.t.p. | BC/LM
BC/LM | c
c | | 17a
17b | | Limber pine is the most abundant tree species Limber pine is not the most abundant tree species | 18
21 | | | | | 18a
18b | Limber pine ≥ 80% relative canopy coverLimber pine < 80% relative canopy cover | PIFL2-PIFL2 d.t.p.
19 | BC/LM | С | | 19a
19b | | Bristlecone pine is the second most abundant tree species; it and limber pine total ≥ 60% relative canopy | PIFL2-PILO d.t.p | BC/LM | С | | | 20a
20b | White fir is the second most abundant tree species; it and limber pine total ≥ 60% relative canopy cover | PIFL2-ABCO d.t.p. | BC/LM | С | | | | limber pine total < 60% relative canopy cover | PIFL2 d.t. | BC/LM | С | | 21a
21b | | Ponderosa pine is the most abundant tree species Ponderosa pine is not the most abundant tree species | 22
31 | | | | | 22a
22b | Bristlecone pine and/or limber pine total ≥ 40% relative canopy cover, together or separately | 23
24 | | | | 23a
23b | | Bristlecone pine is more abundant than limber pine | PIPO-PILO d.t.p.
PIPO-PIFL2 d.t.p. | BC/LM
BC/LM | C | | | 24a
24b | Ponderosa pine ≥ 80% relative canopy cover
Ponderosa pine < 80% relative canopy cover | PIPO-PIPO d.t.p.
25 | PP | С | | 25a
25b | | White fir is the second most abundant tree species; it and ponderosa pine total ≥ 60% relative canopy cover | PIPO-ABCO d.t.p. | WF/PP | С | | | 26a | Curlleaf mountain mahogany is the second most abundant tree species; it and ponderosa pine total ≥ 60% relative canopy cover | PIPO-CELE3 d.t.p | PP | С | | | 26b | Curlleaf mountain mahogany is not the second most abundant tree species and/or it and ponderosa pine total < 60% relative canopy cover | 27 | | | | 27a
27b | | Rocky Mountain juniper is the second most abundant tree species; it and ponderosa pine total ≥ 60% relative canopy cover | PIPO-JUSC2 d.t.p. | PP | С | | | | species and/or it and ponderosa pine total < 60% relative canopy cover | 28 | | | | | 28a | Singleleaf pinyon is the second most abundant tree species; it and ponderosa pine total ≥ 60% relative canopy | PIPO-PIMO d.t.p. | PP | С | | | 28b | Singleleaf pinyon is not the second most abundant tree
species and/or it and ponderosa pine total < 60% relative canopy | 29 | | | | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |-----|-----|--|------------------------|-------------|--------------| | 29a | | Utah juniper is the second most abundant tree species; it and | | | | | 29b | | ponderosa pine total ≥ 60% relative canopy cover | PIPO-JUOS d.t.p. | PP | С | | | 30a | Gamble oak is the second most abundant tree species; it and | | | | | | 30b | ponderosa pine total ≥ 60% relative canopy cover | PIPO-QUGA d.t.p. | PP | С | | | | and ponderosa pine total < 60% relative canopy cover | PIPO d.t. | PP | С | | 31a | | White fir is the most abundant tree species | 32 | | | | 31b | | White fir is not the most abundant tree species | 42 | | | | | 32a | Bristlecone pine and/or limber pine total ≥ 40% relative canopy | | | | | | 32b | cover, together or separately | 33
34 | | | | 33a | | Bristlecone pine more abundant than limber pine | ABCO-PILO d.t.p. | BC/LM | С | | 33b | | Bristlecone pine less abundant than limber pine | ABCO-PIFL2 d.t.p. | BC/LM | C | | | 34a | White fir ≥ 80% relative canopy cover | ABCO-ABCO d.t.p. | WF/PP | С | | | 34b | White fir < 80% relative canopy cover | 35 | | | | 35a | | Bristlecone pine is the second most abundant tree species; it and | | | _ | | 35b | | white fir total ≥ 60% relative canopy cover | ABCO-PILO d.t.p. | BC/LM | С | | | | and/or it and white fir total < 60% relative canopy | 36 | | | | | 36a | Limber pine is the second most abundant tree species; it and white | | | _ | | | 36b | fir total ≥ 60% relative canopy coverLimber pine is not the second most abundant tree species and/or it | ABCO-PIFL2 d.t.p. | BC/LM | С | | | | and white fir total < 60% relative canopy | 37 | | | | 37a | | Aspen is the second most abundant tree species; it and white fir | | | _ | | 37b | | total ≥ 60% relative canopyAspen is not the second most abundant tree species and/or it | ABCO-POTR5 d.t.p. | WF/PP | С | | | | and white fir total < 60% relative canopy | 38 | | | | | 38a | Ponderosa pine is the second most abundant tree species; it and | | | _ | | | 38b | white fir total ≥ 60% relative canopy
Ponderosa pine is not the second most abundant tree species | ABCO-PIPO d.t.p. | WF/PP | С | | | | and/or it and white fir total < 60% relative canopy | 39 | | | | 39a | | Curlleaf mountain mahogany is the second most abundant tree | | | _ | | 39b | | species; it and white fir total ≥ 60% relative canopy cover
Curlleaf mountain mahogany is not the second most abundant tree | ABCO-CELE3 d.t.p. | WF/PP | С | | | | species and/or it and white fir total < 60% relative canopy cover | 40 | | | | | 40a | Rocky Mountain juniper is the second most abundant tree species; it | | | _ | | | 40b | and white fir total ≥ 60% relative canopy cover | ABCO-JUSC2 d.t.p. | WF/PP | С | | | | species and/or it and white fir total < 60% relative canopy cover | 41 | | | | 41a | | Singleleaf pinyon is the second most abundant tree species; it and | | | _ | | 41b | | white fir total ≥ 60% relative canopy
Singleleaf pinyon is not the second most abundant tree species | ABCO-PIMO d.t.p. | WF/PP | С | | | | and/or it and white fir total < 60% relative canopy | ABCO d.t. | WF/PP | С | | | 42a | Curlleaf mountain mahogany is the most abundant tree species | 43 | | | | | 42b | Curlleaf mountain mahogany is not the most abundant tree | | | | | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |------------|------------|---|------------------------------|-------------|--------------| | | | species | 53 | | | | 43a
43b | | Bristlecone pine and/or limber pine total ≥ 40% relative canopy cover, together or separately | CELE3-PILO d.t.p. | BC/LM | С | | | 44a
44b | Curlleaf mountain mahogany ≥ 80% relative canopy cover Curlleaf mountain mahogany < 80% relative canopy cover | CELE3-CELE3 d.t.p.
45 | MMmix | w | | 45a
45b | | Bristlecone pine is the second most abundant tree species; it and curlleaf mountain mahogany ≥ 60% relative canopy | CELE3-PILO d.t.p | BC/LM | С | | | 46a
46b | Limber pine is the second most abundant tree species; it and curlleaf mountain mahogany ≥ 60% relative canopyLimber pine is not the second most abundant tree species and/or it and curlleaf mountain mahogany total < 60% relative canopy | CELE3-PIFL2 d.t.p. | BC/LM | С | | 47a
47b | | Ponderosa pine is the second most abundant tree species; it and curlleaf mountain mahogany ≥ 60% relative canopy | CELE3-PIPO d.t.p. | PP | С | | | 48a
48b | White fir is the second most abundant tree species; it and curlleaf mountain mahogany total ≥ 60% relative canopy cover | CELE3-ABCO d.t.p. | WF/PP | С | | 49a
49b | | Rocky Mountain juniper is the second most abundant tree species; it and curlleaf mountain mahogany total ≥ 60% relative canopy cover | CELE3-JUSC2 d.t.p. | MMmix | w | | | 50a
50b | Singleleaf pinyon is the second most abundant tree species; it and curlleaf mountain mahogany total ≥ 60% relative canopy | CELE3-PIMO d.t.p. | MMmix | w | | 51a
51b | | Utah juniper is the second most abundant tree species; it and curlleaf mountain mahogany total ≥ 60% relative canopy cover Utah juniper is not the second most abundant tree species and/or it and curlleaf mountain mahogany total < 60% relative canopy cover | CELE3-JUOS d.t.p. | MMmix | w | | | 52a
52b | Gambel oak is the second most abundant tree species; it and curlleaf mountain mahogany total ≥ 60% relative canopy cover Gambel oak is not the second most abundant tree species and/or it and curlleaf mountain mahogany total < 60% relative canopy cover | CELE3-QUGA d.t.p. CELE3 d.t. | GO
MMmix | w
w | | 53a
53b | | Rocky Mountain juniper is the most abundant tree species Rocky Mountain juniper is not the most abundant tree species | 54
59 | | | | | 54a
54b | Bristlecone pine and/or limber pine total ≥ 40% relative canopy cover, together or separately | JUSC2-PILO d.t.p.
55 | BC/LM | С | | 55a | | Rocky Mountain juniper ≥ 80% relative canopy cover | JUSC2-JUSC2 d.t.p. | PJ/MT | w | | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |------------|------------|--|------------------------|-------------|--------------| | 55b | | Rocky Mountain juniper < 80% relative canopy cover | 56 | | | | | 56a
56b | Ponderosa pine is the second most abundant tree species; it and Rocky Mountain juniper total ≥ 60% relative canopy cover | JUSC-PIPO d.t.p | PP | С | | | | cover | 57 | | | | 57a | | Curlleaf mountain mahogany is the second most abundant tree species; it and Rocky Mountain juniper total ≥ 60% relative canopy cover | JUSC2-CELE3 d.t.p. | MMmix | w | | 57b | | Curlleaf mountain mahogany is not the second most abundant tree species and/or it and Rocky Mountain juniper total < 60% relative canopy cover | 58 | | | | | 58a | Singleleaf pinyon is the second most abundant tree species; it and Rocky Mountain juniper total ≥ 60% relative canopy cover | JUSC2-PIMO d.t.p. | Go to 77 | w | | | 58b | Singleleaf pinyon is not the second most abundant tree species and/or it and Rocky Mountain juniper total < 60% relative | 30302-F IIVIO U.L.P. | G0 t0 11 | ** | | | | canopy cover | JUSC2 d.t. | Go to 77 | W | | 59a
59b | | Utah juniper is the most abundant tree species Utah juniper is not the most abundant tree species | 60
63 | | | | | 60a
60b | Utah juniper ≥ 75% relative canopy cover
Utah juniper < 75% relative canopy cover | JUOS-JUOS d.t.p
61 | Go to 77 | W | | 61a
61b | | Curlleaf mountain mahogany is the second most abundant tree species; it and Utah juniper ≥ 60% relative canopy cover | JUOS-CELE3 d.t.p. | Go to 77 | w | | | | cover | 62 | | | | | 62a
62b | Singleleaf pinyon is the second most abundant tree species; it and Utah juniper total ≥ 60% relative canopy cover | JUOS-PIMO d.t.p. | Go to 77 | w | | | OZD | and/or it and Utah juniper total < 60% relative canopy cover | JUOS d.t. | Go to 77 | W | | 63a
63b | | Singleleaf pinyon is the most abundant tree species | 64
71 | | | | | 64a
64b | Singleleaf pinyon ≥ 80% relative canopy cover
Singleleaf pinyon < 80% relative canopy cover | PIMO-PIMO d.t.p.
65 | Go to 77 | W | | 65a
65b | | Ponderosa pine is the second most abundant tree species; it and singleleaf pinyon ≥ 60% relative canopy Ponderosa pine is not the second most abundant tree species | PIMO-PIPO d.t.p. | Go to 77 | w | | | | and/or it and singleleaf pinyon total < 60% relative canopy | 66 | | | | | 66a | White fir is the second most abundant tree species; it and singleleaf pinyon total ≥ 60% relative canopy cover | PIMO-ABCO d.t.p. | Go to 77 | w | | | 66b | White fir is not the second most abundant tree species and/or it and singleleaf pinyon total < 60% relative canopy cover | 67 | | | | 67a | | Curlleaf mountain mahogany is the second most abundant tree species; it and singleleaf pinyon total ≥ 60% relative canopy cover | PIMO-CELE3 d.t.p. | MMmix | w | | 67b | | Curlleaf mountain mahogany is not the second most abundant tree species and/or it and singleleaf pinyon total < 60% relative canopy cover | 68 | | | | | | | | | DT or DT Phase
Code | Map
Unit | Map
Group | |---|-------------------
---|--|--|----------------------------|--|---------------------| | | 68a
68b | and singleleaf
Rocky Mounta | in juniper is the second most ab
pinyon total ≥ 60% relative cand
in juniper is not the second mos | opy cover
st abundant tree | PIMO-JUSC2 d.t.p | . PJ/MT | w | | | | • | it and singleleaf pinyon total < | | 69 | | | | 69a
69b | | singleleaf piny
Utah juniper is | the second most abundant tree
on total ≥ 60% relative canopy o
not the second most abundant
of pinyon total < 60% relative ca | covertree species and/or | PIMO-JUOS d.t.p. | Go to 77 | w | | | 70a
70b | singleleaf piny
Gambel oak is | the second most abundant tree
on total ≥ 60% relative canopy of
not the second most abundant
of pinyon total < 60% relative ca | covertree species and/or | PIMO-QUGA d.t.p. | GO
Go to 77 | w
w | | 71a
71b | | | the most abundant tree species not the most abundant tree spe | | 72
74 | | | | | 72a
72b | | 80% relative canopy cover
80% relative canopy cover | | QUGA-QUGA d.t.p
73 | . GO | W | | 73a
73b | | Gambel oak to | on is the second most abundan
tal ≥ 60% relative canopy cover
on is not the second most abun | ٢ | QUGA-PIMO d.t.p. | GO | w | | | | | sambel oak total < 60% relative | | QUGA d.t. | GO | W | | | 74a
74b | | the most abundant tree species not the most abundant tree spe | | YUBR d.t.
75 | BBSH | S | | 75a
75b | | | te is the most abundant tree spo
te is not the most abundant tree | | PRGLT d.t.
76 | RV | R | | | 76a
76b | | esquite is the most abundant tre
esquite is not the most abundan | | PRPU d.t.
Undefined d.t | RV | R | | 77a
77b | | | ain mahogany or Gambel oak p
ain mahogany and Gambel oak | | | | W | | | 78a
78b
78c | Total cover of | desert shrubs ≥ total cover of m
montane shrubs ≥ total cover of
nontane shrubs present | f desert shrubs (listed be | elow) | PJ/MT | W
W | | 79a
79b | | | 00 feet00 feet | | | | W
W | | | | Desert Sh | rubs (DE) | | Montane Shrubs | s (MT) | | | Agave utahensis Artemisia tridentata ssp. tridentata Coleogyne ramosissima Echinocereus engelmannii Ephedra nevadensis Ericameria linearifolia Eriodictyon angustifolium Escobaria vivipara | | entata ssp.
mosissima
e engelmannii
adensis
earifolia
ngustifolium | Fallugia paradoxa Glossopetalon spinescens Menodora spinescens Opuntia basilaris Prunus andersonii Prunus fasciculate Thamnosa montana Yucca baccata | Acer glabrum Per Amelanchier utahensis Rib Arctostaphylos pungens Rib Artemisia tridentata ssp. vaseyana Rib Berberis repens Syr Ceanothus greggii Syr Garrya flavescens Syr Syr | | Peraphyllum ramosis
Ribes cereum
Ribes roezlii
Ribes velutinum
Symphoricarpos long
Symphoricarpos
Symphoricarpos ored
Tetradymia canescel | giflorus
ophilus | #### **Key to Shrubland Dominance Types** #### **Instructions:** Plots or polygons should be keyed out based on total cover by species. This key is divided into riparian, alpine, and upland sections. First, identify the physical setting of the plot, stand, or polygon using the key below. For the purposes of this key, a riparian setting is defined as an area (typically transitional between aquatic and terrestrial ecosystems) identified by soil characteristics associated with at least seasonally high water tables, distinctive vegetation that requires or tolerates free or unbound water (Manning and Padgett 1995), proximity to a stream or lake, and/or topographic position (e.g., valley bottom). The alpine setting includes the area above the upper limit of continuous forest. Above this limit, trees occur only in scattered patches and become increasingly stunted at higher elevations (Arno and Hammerly 1984). In this key, the alpine setting takes precedence over the riparian setting. The upland setting includes non-riparian areas below the continuous forest line. It is likely that some dominance types occur in more than one of these settings. If your plot does not key out successfully in one setting, then try another setting. #### **Key to Physical Habitat Setting** | | Leads | | | |----|-------|--|--------------------------| | 1a | | Stand is located in an alpine setting above the upper elevation limit of continuous forest | Go to Alpine Key (p.8) | | 1b | | Stand is located below the upper elevation limit of continuous forest | 2 | | | 2a | Stand is located in a riparian setting as indicated by proximity to a stream or lake, topographic position, plant species that require or tolerate free or unbound water, and/or soil properties associated with seasonally high water | | | | | tables | Go to Riparian Key (p.9) | | | 2b | Stand not located in a riparian setting as described above | Go to Upland Key (p.10) | #### **Key to Alpine Shrubland Dominance Types** #### Instructions: - 1. Codes for dominance type and map unit can be found using Table 1. Find the name of the most abundant shrub in column 2 and move to column 3 for the dominance type code, column 4 for the map unit code, and column 5 for the map group code. - 2. When two or more shrub species are equal in abundance, the species listed first in Table 1 is used to assign the dominance type and map unit. - 3. If the most abundant shrub species is not listed in Table 1, then consult with the Regional Ecologist to assign a dominance type. Table 1: Most Abundant Alpine Shrub and Indicated Dominance Type and Map Unit | (1)
Rank | (2)
Most Abundant Shrub (Dominance Type) | | (3)
Dom. Type
Code | (4)
Map Unit
Code | (5)
Map
Group | |-------------|---|--------------------|-------------------------------|-------------------------|---------------------| | 1 | Ribes montigenum | gooseberry currant | RIMO2 | ALP | Α | | 2 | Juniperus communis | Common juniper | JUCO6 | ALP | Α | | | Species not listed above | | See
Instruction 3
above | ALP | Α | | | Species unidentifiable | | UNKNOWN | ALP | Α | #### **Key to Riparian Shrubland Dominance Types** - 1. Plots or polygons should be keyed out based on total cover by species. - 2. Codes for dominance type and map unit can be found using Table 2. Find the name of the most abundant shrub in column 2 and move to column 3 for the dominance type code, column 4 for the map unit code, and column 5 for the map group code. - 3. When two or more shrub species are equal in abundance, the species listed first in Table 2 is used to assign the dominance type and map unit. - 4. If the most abundant shrub species is not listed in Table 2, then consult with the Regional Ecologist to assign a dominance type. Table 2: Most Abundant Riparian Shrub and Indicated Dominance Type and Map Unit | (1) | | (2) | (3) | (4) | (5) | |------|--------------------------------------|--------------------|---------------|--------------|-------| | Rank | Most Abundant Shrub (Dominance Type) | | Dom. Type | Map Unit | Мар | | | | | Code | Code | Group | | 1 | Betula occidentalis | water birch | BEOC2 | RV | R | | 2 | Salix lasiolepis | arroyo willow | SALA6 | RV | R | | 3 | Salix exigua | coyote willow | SAEX | RV | R | | 4 | Rhus trilobata | skunkbrush sumac | RHTR | RV | R | | 5 | Rosa woodsii | Woods' rose | ROWO | RV | R | | 6 | Baccharis sergiloides | desert baccharis | BASE | RV | R | | 7 | Vitis arizonica | canyon grape | VIAR2 | RV | R | | 8 | Tamarix ramosissima | saltcedar | TARA | RV | R | | 9 | Prosopis pubescens | screwbean mesquite | PRPU | RV | R | | 10 | Prosopis glandulosa | Honey mesquite | PRGLT | RV | R | | 11 | Lepidospartum latisquanum | Nevada broomsage | LELA4 | See Table 3a | S | | | | | See | | | | | Species not listed above | | Instruction 4 | RV | R | | | | | above | | | | | Species unidentifiable | | UNKNOWN | RV | R | #### **Key to Upland Shrubland Dominance Types** - 1. Plots or polygons should be keyed out based on total cover by species. - 2. Codes for dominance type and map unit can be found using Table 3. Find the name of the most abundant shrub in column 2 and move to column 3 for the dominance type code, column 4 for the map unit code, and column 5 for the map group code. - 3. When two or more shrub species are equal in abundance, the species listed first in Table 3 is used to assign the dominance type and map unit. - 4. If the most abundant shrub species is not listed in Table 3, then consult with the Regional Ecologist to assign a dominance type and map unit. Table 3. Most Abundant Upland Shrub and Indicated Dominance Type and Map Unit. | (1)
Rank | (2)
Most Abundant Shrub (Dominance Type) | | (3)
Dom. Type
Code | (4)
Map Unit
Code | (5)
Map
Group | |-------------|---|--------------------------|--------------------------|-------------------------|---------------------| | 1 | Acer glabrum | Rocky Mountain maple | ACGL | MS | S | | 2 | Ribes montigenum | gooseberry currant | RIMO2 | MS | S | | 3 | Juniperus communis | common juniper | JUCO6 | MS | S | | 4 | Ribes viscosissimum | sticky currant | RIVI3 | MS | S | | 5 | Ribes cereum | wax currant | RICE | MS | S | | 6 | Rosa woodsii | Woods' rose | ROWO | MS | S | | 7 |
Peraphyllum ramosissimum | wild crab apple | PERA4 | MS | S | | 8 | Ceanothus greggii | desert ceanothus | CEGR | MS | S | | 9 | Garrya flavescens | ashy silktassel | GAFL2 | MS | S | | 10 | Ericameria linearifolia | narrowleaf goldenbush | ERLI6 | MS | S | | 11 | Arctostaphylos pungens | Pointleaf manzanita | ARPU5 | MS | S | | 12 | Artemisia tridentata ssp. vaseyana | mountain big sagebrush | ARTRV | MS | S | | 13 | Jamesia americana | fivepetal cliffbush | JAAM | ROSH | S | | 14 | Cercocarpus intricatus | littleleaf mtn. mahogany | CEIN7 | ROSH | S | | 15 | Mortonia utahensis | Utah mortonia | MOUT | ROSH | S | | 16 | Brickellia atractyloides | spearleaf brickellbush | BRAT | ROSH | S | | 17 | Buddleja utahensis | Utah butterflybush | BUUT | ROSH | S | | 18 | Peucephyllum schottii | Schott's pygmycedar | PESC4 | ROSH | S | | 19 | Petrophyton caespitosum | mat rockspirea | PECA12 | ROSH | S | | 20 | Fallugia paradoxa | Apache plume | FAPA | BBSH | S | | 21 | Atriplex canescens | fourwing saltbush | ATCA2 | BBSH | S | | 22 | Glossopetalon spinescens | spiny greasebush | GLSP | BBSH | S | | 23 | Coleogyne ramosissima | blackbrush | CORA | BBSH | S | | 24 | Atriplex confertifolia | shadscale saltbush | ATCO | BBSH | S | | 25 | Grayia spinosa | spiny hopsage | GRSP | BBSH | S | | 26 | Krascheninnikovia lanata | winterfat | KRLA2 | BBSH | S | | 27 | Yucca baccata | banana yucca | YUBA | BBSH | S | | 28 | Eriogonum fasiculatum | East. Mojave buckwheat | ERFA2 | BBSH | S | | 29 | Larrea tridentata | creosote bush | LATR2 | MOSH | S | | 30 | Ambrosia dumosa | burrobush | AMDU2 | MOSH | S | | 31 | Menodora spinescens | spiny menodora | MESP2 | MOSH | S | | 32 | Prunus fasiculata | desert almond | PRFA | MOSH | S | | 33 | Salazaria mexicana | Mexican bladdersage | SAME | MOSH | S | | 34 | Eriodictyon angustifolium | narrowleaf yerba santa | ERAN2 | MOSH | S | | 35 | Yucca schidigera | Mojave yucca | YUSC2 | MOSH | S | | 36 | Psorothamnus fremontii | Fremont's dalea | PSFR | MOSH | S | | 37 | Lycium andersonii | water jacket | LYAN | MOSH | S | | 38 | Hymenoclea salsola | burrobush | HYSA | MOSH | S | | 39 | Encelia virginensis | Virgin River brittlebush | ENVI | MOSH | S | | 40 | Ericameria teretifolia | green rabbitbrush | ERTE18 | MOSH | S | | 41 | Ericameria cuneata | cliff goldenbush | ERCU7 | MOSH | S | | | | | | | | | 42 | Ephedra viridis | Mormon tea | EPVI | See Table 3a | S | |----|--------------------------------------|-----------------------|---------------|--------------|---| | 43 | Artemisia tridentata ssp. tridentata | basin big sagebrush | ARTRT | See Table 3a | S | | 44 | Artemisia trid. ssp. wyomingensis | Wyoming big sagebrush | ARTRW8 | See Table 3a | S | | 45 | Chrysothamnus viscidiflorus | yellow rabbitbrush | CHVI8 | See Table 3a | S | | 46 | Ericameria nauseosa | rubber rabbitbrush | ERNA10 | See Table 3a | S | | 47 | Artemisia nova | black sagebrush | ARNO4 | See Table 3a | S | | 48 | Eriogonum microthecum | slender buckwheat | ERMI4 | See Table 3a | S | | 49 | Purshia stansburiana | Stansbury cliffrose | PUST | See Table 3a | S | | 50 | Purshia glandulosa | Desert bitterbrush | PUGL2 | See Table 3a | S | | 51 | Salvia dorrii | purple sage | SADO4 | See Table 3a | S | | 52 | Gutierrezia microcephala | threadleaf snakeweed | GUMI | See Table 3a | S | | 53 | Gutierrezia sarothrae | broom snakeweed | GUSA2 | See Table 3a | S | | 54 | Lepidospartum latisquanum | Nevada broomsage | LELA4 | See Table 3a | S | | | | | See | | | | | Species not listed above | | Instruction 4 | | S | | | | | above | | | | | Species unidentifiable | | UNKNOWN | | S | ### Table 3a. Most Abundant Shrub Group and Indicated Map Unit. - Sum the cover of the shrubs from each of the three groups below on your plot. Assign the plots to the map unit indicated by the shrub group with the highest total cover. | Shrub Group: | Montane Shrubs | Blackbrush Associates | Mojave Shrubs | |--------------|---|--|---| | Map Unit: | MS | BBSH | MOSH | | Species: | Acer glabrum Amelanchier utahensis Arctostaphylos pungens Artemisia tridentata ssp. vaseyana Berberis repens Ceanothus greggii Ericameria linearifolia Eriodictyon angustifolium Garrya flavescens Holodiscus discolor Opuntia phaeacantha Peraphyllum ramosissimum Ribes cereum Ribes viscosissimum Rosa woodsii Symphoricarpos longiflorus Symphoricarpos oreophilus Tetradymia canescens | Atriplex canescens Atriplex confertifolia Coleogyne ramosissima Eriogonum fasiculatum Fallugia paradoxa Glossopetalon spinescens Grayia spinosa Krascheninnikovia lanata Yucca baccata | Ambrosia dumosa Encelia virginensis Ericameria teretifolia Ericameria cuneata Hymanoclea salsola Larrea tridentata Lycium andersonii Menodora spinescens Prunus fasiculata Psorothamnus fremontii Salazaria mexicana Yucca schidigera | #### **Key to Grassland Dominance Types** Plots or polygons should be keyed out based on total cover by species. #### **Instructions:** - 1. Codes for dominance type and map unit can be found using Table 4. Find the name of the most abundant species in column 2 and move to column 3 for the dominance type code, column 4 for the map unit code, and column 5 for the map group code. - 2. When two or more species are equal in abundance, the species listed first in Table 4 is used to assign the dominance type and map unit. - 3. If the most abundant species is not listed in Table 4, then consult with the Regional Ecologist to assign a dominance type and map unit. Table 4: Most Abundant Graminoid and Indicated Dominance Type and Map Unit | | Table 4. Most Abdition Grammold and indicated bolimance Type and Map Offic | | | | | | | |------|--|-------------------------|---------------|----------|-------|--|--| | (1) | | 2) | (3) | (4) | (5) | | | | Rank | (2) Most Abundant Graminoid (Dominance Type) | | Dom. Type | Map Unit | Мар | | | | | Wost Abundant Graini | noid (Dominance Type) | Code | Code | Group | | | | 1 | Eleocharis rostellata | beaked spikerush | ELRO2 | RV | R | | | | 2 | Carex nebrascensis | Nebraska sedge | CANE2 | RV | R | | | | 3 | Juncus mexicana | Mexican rush | JUME4 | RV | R | | | | 4 | Juncus ensifolius | swordlead rush | JUEN | RV | R | | | | 5 | Leymus triticoides | beardless wildrye | LETR5 | RV | R | | | | 6 | Juncus arcticus ssp. littoralis | mountain rush | JUARL | RV | R | | | | 7 | Distichilis spicata | saltgrass | DISP | RV | R | | | | 8 | Poa pratensis | Kentucky bluegrass | POPR | RV | R | | | | 9 | Achnatherum lettermanii | Letterman's needlegrass | ACLE9 | ALP | Α | | | | 10 | Leymus cinereus | basin wildrye | LECI4 | UHE | Н | | | | 11 | Pleuraphis rigida | big galleta | PLRI3 | UHE | Н | | | | 12 | Bromus inermis | smooth brome | BRIN2 | UHE | Н | | | | 13 | Agropyron desertorum | desert wheatgrass | AGDE2 | UHE | Н | | | | 14 | Bromus tectorum | cheatgrass | BRTE | AHE | Н | | | | 15 | Bromus rubens | red brome | BRRU2 | AHE | Н | | | | | | | See | | | | | | | Species not listed above | | Instruction 3 | | | | | | | | | above | | | | | | | Species unidentifiable | | UNKNOWN | | | | | #### **Key to Forbland Dominance Types** Plots or polygons should be keyed out based on total cover by species. - 1. Codes for dominance type and map unit can be found using Table 5. Find the name of the most abundant forb in column 2 and move to column 3 for the dominance type code, column 4 for the map unit code, and column 5 for the map group code. - 2. When two or more forb species are equal in abundance, the species listed first in Table 5 is used to assign the dominance type and map unit. - 3. If the most abundant forb species is not listed in Table 5, then consult with the Regional Ecologist to assign a dominance type and map unit. Table 5: Most Forb and Indicated Dominance Type and Map Unit | (1)
Rank | (2)
Most Abundant Forb (Dominance Type) | | (3)
Dom. Type
Code | (4)
Map Unit
Code | (5)
Map
Group | |-------------|--|---------------------------|-------------------------------|-------------------------|---------------------| | 1 | Dodecatheon redolens | scented shootingstar | DORE | RV | R | | 2 | Primula parryi | Parry's primrose | PRPA | RV | R | | 3 | Veronica anagallis-aquatica | water speedwell | VEAN2 | RV | R | | 4 | Ivesia cryptocaulis | Charleston Peak mousetail | IVCR | ALP | Α | | 5 | Oxytropis oreophila | mountain oxytrope | OXOR2 | ALP | Α | | 6 | Artemisia dracunculus | tarragon | ARDR4 | ALP | Α | | 7 | Artemisia michauxiana | Michaux's wormwood | ARMI4 | UHE | Н | | 8 | Cirsium clokeyi | whitespine thistle | CICL2 | UHE | Н | | 9 | Sphaeralcea ambigua | desert globemallow | SPAM2 | UHE | Н | | 10 | Bailyea multiradiata | desert marigold | BAMU | UHE | Н | | 11 | Solidago spectabilis | Nevada goldenrod | SOSP3 | UHE | Н | | 12 | Heuchera rubescens | pink alumroot | HERU | UHE | Н | | 13 | Lomatium ravenii | Lassen parsley | LORA | UHE | Н | | 14 | Melilotus officinalis | sweetclover | MEOF | AHE | Н | | 15 | Salsola tragus | prickly Russian thistle | SATR12 | AHE | Н | | | Species not listed above | | See
Instruction 3
above | | | | | Species
unidentifiable | | UNKNOWN | | | ### **Key to Non-Vegetated Land Cover and Land Use Types** | 1a. Area is currently developed for urban, residential, administrative use Developed (DEV) | Map Group
N | |---|----------------| | 1b. Area is not currently developed for urban, residential, administrative use | | | 2a. Area is dominated by open water or a confined water course | N | | 2b. Area is not dominated by open water or a confined water course | | | 3a. Area is dominated by barren land (e.g., bare ground, bedrock, scree/talus) or sparse vegetation | N | | 3b. Area not as above | | #### **Appendix A. Absolute and Relative Cover** Absolute cover of a plant species is the proportion of a plot's area included in the perpendicular downward projection of the species. These are the values recorded when sampling a vegetation plot. Relative cover of a species is the proportion it composes of the total plant cover on the plot (or the proportion of a layer's cover). Relative cover values must be calculated from absolute cover values. For example, we estimate overstory canopy cover on a plot as follows: ponderosa pine 42%, white fir 21%, and aspen 7%. These values are the absolute cover of each species. The relative cover of each species is calculated by dividing each absolute cover value by their total (70%) as follows: | | Absolute Cover | Calculation | Relative Cover | |-----------------|----------------|-----------------|----------------| | Ponderosa pine | 42% | 100 x 42 / 70 = | 60% | | White fir | 21% | 100 x 21 /70 = | 30% | | Aspen | 7% | 100 x 7 /70 = | 10% | | Total of values | 70% | | 100% | We calculate relative cover of 60% for ponderosa pine. This means that ponderosa pine makes up 60% of the overstory tree canopy cover on the plot. Relative cover always adds up to 100%, but absolute cover does not. Because plant canopies can overlap each other, absolute cover values can add up to more than 100%. In our example, the total of the absolute cover values is 70, but this does not mean that overstory trees cover 70% of the plot. Overstory tree cover would be 70% if there were no overlap among the crowns of the three species, but only 42% with maximum overlap. The actual overstory cover must be determined when sampling the plot if the information is desired, but the sum of the species cover values is used to calculate relative cover. If the absolute cover values in our example were all halved or all doubled, the relative cover of each species would not change even though overstory tree cover would be very different. Halving the absolute values would mean overstory cover would be between 21 and 35%, depending on the amount of overlap. Doubling the values would mean overstory cover could range from 84 to 100% (not 140%). Each of these scenarios would be very different from the original example in terms of wildlife habitat value, fuel conditions, fire behavior, and silvicultural options; but the relative cover of the tree species would be exactly the same. We should also note that they also could vary widely in spectral signature. The key point here is that relative cover values by themselves provide limited ecological information and may be of little value to resource managers. Relative cover can be derived from absolute cover, but absolute cover cannot be derived from relative cover values. This is why absolute cover is recorded in the field. ### Appendix B. Map Group and Map Unit Codes | Map Group | Code | |---------------------------------|------| | Alpine | Α | | Riparian | R | | Herbland | Н | | Shrubland | S | | Conifer Forest | С | | Deciduous Forest | D | | Woodland | W | | Non-Vegetated/Sparse Vegetation | N | | Vegetation Map Unit | Code | |---------------------------------|-------| | Alpine | Α | | Alpine Vegetation | ALP | | Riparian | R | | Riparian Vegetation | RV | | Herbland | Н | | Annual Herbaceous | AHE | | Upland Herbaceous | UHE | | Shrubland | S | | Blackbrush Shrubland | BBSH | | Mojave Shrubland | MOSH | | Mountain Shrubland | MS | | Rock Outcrop Shrubland | ROSH | | Conifer Forest | С | | Bristlecone Pine | ВСР | | Bristlecone Pine/Limber Pine | BC/LM | | Ponderosa Pine | PP | | White Fir/Ponderosa Pine | WF/PP | | Deciduous Forest | D | | Aspen | AS | | Woodland | W | | Gambel Oak | GO | | Mountain Mahogany Mix | MMmix | | Pinyon-Juniper/Desert Shrub | PJ/DE | | Pinyon-Juniper/Montane Shrub | PJ/MT | | Non-Vegetated/Sparse Vegetation | N | | Developed | DEV | | Barren/Sparse Vegetation | BR/SV | | Water | WA | # Appendix IV: Field Reference Data Collection Guide and Protocols Field Reference Data Collection Guide & Protocols Spring Mountains National Recreation Area 2013 RSAC Field Data Collection Protocol #### Introduction: RSAC will collect field data for the SMNRA existing vegetation mapping project. This data, along with the information collected by Dr. Charlet and Dave Tart, will be used to develop the models for producing the vegetation maps. The goal of this activity is to gather opportunistic vegetation communities in homogenous polygons. #### Methods: Sites will be selected in the field using laptop computers and handheld GPS tablets. Homogenous map features (segments) with relatively uniform vegetation characteristics will be visited and dominance type, vegetation type, vegetation group, canopy cover, and size class will be assigned using the established SMNRA vegetation key and similar protocols that were used for data collection on other Region 4 mid-level existing vegetation mapping projects. A single observation will be made for each field site based on a segment-wide assessment instead of using multiple plots to determine the predominant vegetation characteristics. Ocular estimates will be made to assign map unit attributes. For a portion of the shrubland plots (calibration plots), canopy cover will be optionally measured using line intercept transects. The intercept method involves laying out two perpendicular 100-foot transects through the plot center; one running north-south and one running east-west, using tapes and stakes. Do not allow the vegetation to deflect the alignment of the tape. Estimate and record the number of feet of live canopy cover intercepted for each species within each 10-foot transect increment. Round the estimate to the nearest 0.5 foot for each 10-foot increment. Gaps within a single plant, flowers, and flower stalks should be counted as part of the shrub. The total for each transect is the canopy percentage. The N/S transect and E/W transect percentages are then averaged to calculate the overall shrub canopy cover. An adaptive sampling strategy will be used in which the total numbers of each vegetation type are tabulated as sites are being collected. This will help to help identify potentially underrepresented classes. The majority of new field data will be collected within ¼ mile of roadsides in order to expedite the sampling effort. RedCastle personnel will use this added flexibility to focus field efforts on project needs, gather good representative sites, and maximize sampling efficiency. #### Diameter at Root Collar (DRC) (Adapted from Interior West Forest Inventory and Analysis P2 Field Procedures, V5.00) For species requiring diameter at the root collar, measure the diameter at the ground line or at the stem root collar, whichever is higher. For these trees, treat clumps of stems having a unified crown and common root stock as a single tree; examples include mesquite, juniper, and mountain mahogany. Treat stems of woodland species such as Gambel oak and bigtooth maple as individual trees if they originate below the ground. Measuring woodland stem diameters: Before measuring DRC, remove the loose material on the ground (e.g., litter) but not mineral soil. Measure just above any swells present, and in a location so that the diameter measurements are a good representation of the volume in the stems (especially when trees are extremely deformed at the base). Stems must be at least 1 foot in length and at least 1.0 inch in diameter 1 foot up from the stem diameter measurement point to qualify for measurement. Whenever DRC is impossible or extremely difficult to measure with a diameter tape (e.g., due to thorns, extreme number of limbs), stems may be estimated and recorded to the nearest class. Additional instructions for DRC measurements are illustrated in Figures A and B. Computing and Recording DRC: For all trees requiring DRC, with at least one stem 1 foot in length and at least 1.0 inch in diameter 1 foot up from the stem diameter measurement point, DRC is computed as the square root of the sum of the squared stem diameters. For a single-stemmed DRC tree, the computed DRC is equal to the single diameter measured. Use the following formula to compute DRC: DRC = SQRT [SUM (stem diameter²)] Round the result to the nearest 0.1 inch. For example, a multi-stemmed woodland tree with stems of 12.2, 13.2, 3.8, and 22.1 would be calculated as: DRC = SQRT (12.2² + 13.2² + 3.8² + 22.1²) = SQRT (825.93) = 28.74 = 28.7 If a previously tallied woodland tree was completely burned and has re-sprouted at the base, treat the previously tallied tree as dead and the new sprouts (1.0-inch DRC and larger) as part of a new tree. is essentially intact, the volume is sound, and the stem represents a portion of the main tree form. Include the stem diameter in the DRC computation and record the appropriate percent of dead volume. Ignore stem stubs that are deteriorated, Do not deduct missing volume for stems not measured for DRC computation. If cutting or other damage (firescar) on a stem is so old that the tree stem or stub has deteriorated or has been replaced with new growth, do not measure the stem or stub, and do not deduct volume for the Measure diameter on recently cut stems (>1.0 foot in length and ≥1.0 inches at one foot) and include them in DRC computation.
Record the missing volume. Evidence of a recent cut would be a clean stump, an obvious gap in the crown, and lack of sprouting. When any main stem has been cut and replaced with new growth, measure the stem diameters at the point of new growth; if all stems were cut, measure height from the point of new growth. Measure any uncut stem at the usual point of measurement. If the stem is replaced with new growth, do not deduct missing volume. old cut Measure the diameter of a dead stem if it Figure A. How to measure DRC in a variety of situations. The cut stem in example number 5 is < 1 foot in length. Figure B. Additional examples of how to measure DRC. ### **Vegetation, Vegetation Type, Canopy Cover Class, and Tree Size Class Codes:** | Vegetation Group | Code | |---------------------------------|------| | Deciduous Forest | D | | Conifer Forest | С | | Woodland | W | | Shrubland | S | | Herbland | Н | | Alpine | Α | | Riparian | R | | Non-Vegetated/Sparse Vegetation | N | | Vegetation Type | Code | |------------------------------|-------| | Aspen | AS | | Ponderosa Pine | PP | | White Fir/Ponderosa Pine | WF/PP | | Bristlecone Pine/Limber Pine | BC/LM | | Bristlecone Pine | ВСР | | Pinyon-Juniper/Desert Shrub | PJ/DE | | Pinyon-Juniper/Montane Shrub | PJ/MT | | Mountain Mahogany Mix | MMmix | | Gambel Oak | GO | | Mojave Shrubland | MOSH | | Blackbrush Shrubland | BBSH | | Rock Outcrop Shrubland | ROSH | | Mountain Shrubland | MS | | Alpine Vegetation | ALP | | Annual Herbaceous | AHE | | Upland Herbaceous | UHE | | Riparian Vegetation | RV | | Barren/Sparse Vegetation | BR/SV | | Developed | DEV | | Water | WA | | Tree Canopy Cover Class | Code | |-------------------------|------| | 10 – 20% | TC1 | | 21 – 40% | TC2 | | 41 – 70% | TC3 | | ≥ 71% | TC4 | | Shrub Canopy Cover Class | Code | |--------------------------|------| | 10 – 20% | SC1 | | 21 – 30% | SC2 | | ≥ 31% | SC3 | | Tree Size Class | Code | |-------------------------|------| | Forest 0 – 8.9" DBH | FTS1 | | Forest 9 – 20.9" DBH | FTS2 | | Forest > 21" DBH | FTS3 | | Woodland 0 – 11.9" DRC | WTS1 | | Woodland 12 – 17.9" DRC | WTS2 | | Woodland > 18" DRC | WTS3 | ### SMNRA NF - 2013 RSAC Quick Plot Field Data Form | | | | /D/YY: | |---|---|--|---| | Plot ID: | Plot Type | Plot ID: | Plot Type | | | Y-Coord: | The state of s | Y-Coord: | | Photo #: | Dom Type 1 | Photo #: | Dom Type 1: | | Dom Type 2: | Dom Type Confd: | Dom Type 2: | Dom Type Confd: | | Veg Group: | Veg Type: | Veg Group: | Veg Type: | | Canopy Cover: | Tree Size: | Canopy Cover: | Tree Size: | | Notes: | | Notes: | | | Plot ID: | Plot Type | Plot ID: | Plot Type | | | Y-Coord: | A STATE OF THE STA | Y-Coord: | | | Dom Type 1 | 21 | Dom Type 1: | | | Dom Type Confd: | 21 19 | Dom Type Confd: | | | Veg Type: | C. Committee and | Veg Type: | | | Tree Size: | | Tree Size: | | Notes: | 2 2 | Notes: | <u> </u> | | | | | | | | Plot Type | | | | X-Coord: | Y-Coord: | X-Coord: | Plot TypeY-Coord: | | X-Coord:
Photo #: | Y-Coord:Dom Type 1 | X-Coord:Photo #: | Y-Coord: Dom Type 1: | | X-Coord:
Photo #:
Dom Type 2: | Y-Coord: Dom Type 1 Dom Type Confd: | X-Coord: | Y-Coord: Dom Type 1: Dom Type Confd: | | X-Coord:
Photo #:
Dom Type 2:
Veg Group: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: | X-Coord: Photo #: Dom Type 2: Veg Group: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: | | X-Coord:
Photo #:
Dom Type 2:
Veg Group: | Y-Coord: Dom Type 1 Dom Type Confd: | X-Coord: Photo #: Dom Type 2: Veg Group: | Y-Coord: Dom Type 1: Dom Type Confd: | | X-Coord:
Photo #:
Dom Type 2:
Veg Group:
Canopy Cover:
Notes: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: | | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: Tree Size: | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: Tree Size: | | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: Plot ID: X-Coord: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: Tree Size: | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: Plot ID: X-Coord: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: Tree Size: Plot Type | | X-Coord: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: Tree Size: Plot Type Y-Coord: | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: Plot ID: X-Coord: Photo #: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: Tree Size: Plot Type Y-Coord: | | X-Coord: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: Tree Size: Plot Type Y-Coord: Dom Type 1 | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: Plot ID: X-Coord: Photo #: Dom Type 2: | Y-Coord: Dom Type 1: Dom Type Confd: Veg Type: Tree Size: Plot Type Y-Coord: Dom Type 1: | | X-Coord: | Y-Coord: Dom Type 1 Dom Type Confd: Veg Type: Tree Size: Plot Type Y-Coord: Dom Type 1 Dom Type Confd: | X-Coord: Photo #: Dom Type 2: Veg Group: Canopy Cover: Notes: Plot ID: X-Coord: Photo #: Dom Type 2: Veg Group: | Plot Type Y-Coord: Dom Type 1: Veg Type: Tree Size: Plot Type Y-Coord: Dom Type 1: Dom Type Confd: | | SMNRA NF – 2013 RSAC Calibration I | Plot | Field For | rm | |------------------------------------|------|-----------|----| |------------------------------------|------|-----------|----| | б- Access: | | | |------------|--|--| | Reference S | Site ID#: 2-Names: 3-M/D/YY: | | | | | | | | | | | |-------------------|---------------------------------------|--------------|-------------|------------------|--------------|---------------------|------------------------------|----------------------|------------|--------------|---------------| | X-Coord: _ | | Y-Coord: | | | | 5-Field Photograph: | | | | | | | | | | | 7. | Ocular Pl | ot Compo | sition | | | | | | Tree | | Cover | S | hrub | Cov | | Herbaceo | us | Cover | Non-Ve | g Cover | | | | | 2 | | | | | 81 | | | | | | | | | | - 19 | | | | | | | | | | | | | | | | - | | | | | | | | 9 | | | | : E72 : 30a | - 200 | | | | | Others Combin | ned | | Others Co | mbined | | | er Grasses C
er Forbs Con | | | | | | | Total | | | To | otal | | | Total | | Total | | | | · · · · · · · · · · · · · · · · · · · | | | | | L | ifeform & No | m-Veg total | s must add | up to 100%: | 01 | | - Tree Cover | by DBH | or DRC Di | ameter Cl | ass | | | | | | | | | Tree | Code | | Cover | FTS1
0 - 8.9" | FT 9 - 2 | | FTS3 > 21" | WTS
0 - 11. | | TS1
17.9" | WTS2
≥ 18" | | | | | | | | | | 3 | | | | | | | | | | - | | | | | - | | | | | | | | | | | | | | | | | 1751/ 4 | | | | | | | | | | | | Others Combi | 10.00 | otal | | 1 | 18 | | | | - | - | | | 9 – Shrub Ca | | | a intercent | - U. | ** | | | | - | 4 | | | ansect North | | ci – oy iiii | e inter cep | | | | | | | | | | Plant Code | Tonas and | 10-20' | 20-30' | 30-40' | 40-50' | 50-60' | 60-70' | 70-80' | 80-90' | 90-100' | Total | - | | | | | | | | | | | Transect Eas | st/West | M. | | t · | t): | V. | 10 | Total N | S Shrub C | C | | | Plant Code | 0-10' | 10-20' | 20-30' | 30-40' | 40-50' | 50-60' | 60-70' | 70-80 | 80-90' | 90-100 | Total | | D-257/272-7-E(A13 | | | | | | | | A 24 (T) (T) | | 5-1/0-1-50 | | | | - | * | Taker | W CL - L | | | | | 1 | | | | | | | Charles Constitution | W Shrub CC | | | | | 1 | | | terrescent to | tororororors | | | Overall | Shrub CC | | L | | ****** | <u> </u> | | | | | | | | | | | | 9-
Dominance | Type: | | | 11- V eg | Гуре: | | | 2- Veg Gr | oup: | | | ## **Appendix V: eCognition Layer Weights** Layer weights used to develop the modeling units (segments) in eCognition software | Layer | Weight | |-----------------------------------|--------| | Landsat 8 PC1 | 1.6 | | Landsat 8 PC2 | 1.6 | | Landsat 8 PC3 | 1.6 | | Slope-Aspect Transformation (Cos) | 0.8 | | Slope-Aspect Transformation (Sin) | 0.8 | | WorldView-2 Blue | 0.6 | | WorldView-2 Green | 0.6 | | WorldView-2 Red | 0.6 | | WorldView-2 PC1 | 1 | | WorldView-2 PC2 | 1 | | WorldView-2 PC3 | 1 | ## Appendix VI: Tree Size Class Modeling Data Layers Data layers used in the modeling of tree size for the SMNRA | Data
Source | # of
Layers | Spatial
Resolution | Description | Statistics Used | Total # of
Predictors | |-------------------------------------|----------------|-----------------------|--|---|--------------------------| | Landsat 5 -
September | 7 | 30m | NDVI, Tasseled Cap and Principal
Components | Mean and Standard Deviation | 14 | | Landsat 8 -
April | 7 | 30m | NDVI, Tasseled Cap and Principal
Components | Mean and Standard Deviation | 14 | | Landsat 8 –
May | 7 | 30m | NDVI, Tasseled Cap and Principal
Components | Mean and Standard Deviation | 14 | | Landsat 8 -
June | 7 | 30m | NDVI, Tasseled Cap and Principal
Components | Mean and Standard Deviation | 14 | | Landsat -
Time series
NBR | 5 | 30m | Normalized burn ratio: 25 th percentile difference, 50 th percentile difference, 75 th percentile difference, max and min | Mean, Medium, and
Standard Deviation | 15 | | Landsat -
Time series
NDVI | 5 | 30m | NDVI: 25 th percentile difference, 50 th percentile difference, 75 th percentile difference, max and min | Mean, Medium, and
Standard Deviation | 15 | | Landsat -
Time series
Z-Score | 5 | 30m | Forest Z-Score: 25 th percentile difference, 50 th percentile difference, 75 th percentile difference, max and min | Mean, Medium, and
Standard Deviation | 15 | | WorldView-
2 | 9 | 1.8m | Red, blue, green, NIR, red edge,
coastal, yellow, near-IR2 and NDVI | Mean and Standard Deviation | 18 | | DEM | 7 | 10m | Elevation, slope, aspect, heatload, slope position and surface/ground ratio | Mean and Standard
Deviation | 14 | | ifSAR | 1 | 5m | Delta change product (to detect canopy height) | Mean and Standard
Deviation | 2 | | Soils -
SURGO | 2 | 10m | Available water storage and soil organic carbon stock estimate | Majority | 2 | ## **Appendix VII: Draft Map Review** # EXISTING VEGETATION MAPPING DRAFT REVIEW SPRING MOUNTAINS NRA EXISTING VEGETATION MAPPING - DRAFT MAP REVIEW August 29th 2013 #### Background: The Remote Sensing Applications Center (RSAC) was tasked by the Spring Mountains NRA and Intermountain Region to develop a set of mid-level existing vegetation maps. Existing vegetation is the plant cover, or floristic composition and vegetation structure, occurring at a given location at the current time (Brohman and Bryant 2005). This should not be confused with Potential Natural Vegetation (PNV) which describes the vegetation communities that would be established if all successional sequences were completed without interference by man under the present climatic and edaphic conditions (Tuxen 1956). The final map products for this project will include existing vegetation type, canopy cover, and tree size class. The project has utilized remote sensing techniques and field data to map existing vegetation types. During this process, RSAC has worked with the NRA and the Regional Office to collect and develop the data layers required for implementing semi-automated remote sensing techniques. WorldView-2 satellite imagery collected in May, 2013 and digital elevation models were used to create "mapping segments" (GIS polygons) from a combination of spectral information and physical characteristics of the landscape. These segments were then assigned a vegetation type using an ensemble classifier. The current minimum mapping unit (smallest polygon size) is 1 acre. The final maps will be produced at a 1:100,000 scale. This review will focus on the draft vegetation type map only. The meeting scheduled at the SMNRA Office in Las Vegas is planned to solicit feedback from knowledgeable staff members who can evaluate the draft maps and help improve the depiction of existing vegetation on the final maps. Map revisions will be based almost entirely on the information provided from the review process. Digital maps are available via Webmap. Hardcopy maps have also been produced at a scale of roughly 1:65,000. #### **Vegetation type map units:** The vegetation type map units were determined prior to the 2013 field season through a collaborative effort between the cooperating parties (SMNRA, RO and RSAC). Changes were made in accordance with information gained throughout the field season and early mapping efforts. A list of the resultant vegetation type map units and acres forest-wide and of each type in each district are on the following pages. | | | Percent of | |--------------------------------|-----------|------------| | Vegetation Type Map Unit | Acres | Total | | Mojave Shrubland | 6,199.7 | 1.9% | | Blackbrush Shrubland | 76,134.7 | 23.7% | | Montane Shrubland | 18,611.2 | 5.8% | | Rock Outcrop Shrubland | 1,901.2 | 0.6% | | Riparian Shrubland | 230.5 | 0.1% | | Riparian Herbland | 19.2 | 0.0% | | Gambel's Oak | 6,508.8 | 2.0% | | Pinyon-Juniper / Desert Shrub | 52,003.4 | 16.2% | | Pinyon-Juniper / Montane Shrub | 96,584.1 | 30.0% | | Mountain Mahogany / Singleleaf | | | | Pinyon | 10,404.6 | 3.2% | | Ponderosa Pine | 1,845.8 | 0.6% | | White Fir / Ponderosa Pine | 25,812.7 | 8.0% | | Bristlecone Pine / Limber Pine | 7,252.8 | 2.3% | | Bristlecone Pine | 9,514.1 | 3.0% | | Annual Herbland | 3,716.6 | 1.2% | | Upland Herbland | 2,900.7 | 0.9% | | Alpine Herbland | 431.2 | 0.1% | | Barren / Rock | 851.3 | 0.3% | | Developed | 956.5 | 0.3% | | Water | 7.0 | 0.0% | | | 321,886.0 | 100.0% | #### **Review Process:** For the review, provide as much information about the draft map as possible. You have been provided with digital and hardcopy draft maps. Either form of review is acceptable. Overall, it is important to focus your attention on the general vegetation patterns and distribution of vegetation types. We need information on what is correct and what is incorrect. Please remember this is a mid-level map (1:100,000 scale) and not a site map. This is not project level mapping; fine scaled vegetation patches or stands will not be represented on the final map. For either the hard copy or digital map review you must follow the "Spring Mountains NRA Vegetation Keys" when determining the vegetation type map unit. This ensures that everyone is assigning types based on the same rules and descriptions. In general, the draft map review process includes the following phases: - Review the vegetation type proportion summaries provided in this procedure. - Review the entire NRA. Focus on general vegetation distribution and patterns and determine if the overall community types that you see are represented. - Next focus on specific areas that you are most familiar with. These include areas that you have done more detailed project work on or localized studies. - If necessary follow up with field visits to areas that are confused and correct labels cannot be easily determined. The next sections provide a description of reviewing both hardcopy and digital maps. #### Hardcopy paper draft map review procedures: Write notes, circle areas of concern, and document any other information on the hardcopy maps and fill in the review form provided. Label each area marked on the map with a unique ID comprised of your initials and then the edit number (e.g., MC-1, MC-2, and so on). Make sure the unique ID corresponds to the comments entered on the form. It is also important to include your name and contact information on the form to allow the mapping specialists to follow up with any questions and/or further discussion. A digital version of the form as Word document is also provided. #### Digital draft map review procedures: Digital versions of the draft map are available through webmap. It is important to review the general distribution and extent of vegetation patterns at a scale that corresponds to the midlevel mapping scale, e.g., 1:50,000 to 1:100,000. To access the map layers using webmap use the following directions. #### Webmap instructions: Open webmap. Go to: http://166.2.126.153/vegmaps/Spring Mountains NRA - The interface. A web browser will open, click on the OK button and the map will be displayed automatically. There are five buttons at the top of the screen, just to the right of center. These buttons from left to right are: Layer List, Legend, Identify, Swipe Spotlight, Edit, and Print. - a. The **Layer List** allows you to turn on or off the Draft Map and/or the Edits polygons - 1. To change the **Transparency** of either of the two layers, you can click the down-arrow next to the layer in the list and select **Transparency**. Clicking and dragging along the bar allows you to change from 0% transparent to 100%. - b. The **Legend** can be activated and deactivated by clicking on legend icon. It is recommended to resize the legend so that all veg types can be seen simultaneously if your screen resolution allows. - c. The **Identify** button allows you to click anywhere on the VT map and identify the vegetation map unit being displayed. - d. The **Swipe Spotlight** allows you to either **Swipe** the map in any of the four cardinal directions to reveal the underlying imagery or utilize the **Spotlight** to see directly through the map via a circle of a defined radius. - Make sure you select the
Active Layer first, and then select either the Swipe or the Spotlight. Occasionally, you will have to click it twice. - e.The **Edit** button allows you to draw in polygons representing desired changes to the map. Again, it is recommended that you re-size the window so you can see all of the editable map units. - f. The **Print** button allows you to print your current viewing extent. Navigation tools (**zoom**, **pan**, etc.) can be found on the upper-left hand portion of the screen You can also change the backdrop by clicking the **Basemap** options in the top right portion of the screen. Here, you can change from imagery to street maps, terrain maps, etc. 2. **Making edits to the map**. This is where you will draw polygons representing areas on the map you believe to be misclassified or needing improvement in a particular way. To begin making edits, click on the **Edit** button at the top of the screen. Select the map unit class from the list that you wish to place on the map (what you want to edit the map *to*). Begin drawing a polygon around the area of concern by placing individual vertices. **Be deliberate and do not rush your vertex placement** – the webmap service will not register vertices placed too rapidly. Double click to complete the polygon. A window will pop up that allows you to either **Delete** the polygon or **Attribute** the polygon with your name (or initials) and your **Comments**. There are a number of tools at the bottom of the **Edit** window that allow you to manipulate polygons that are already drawn. The **Eraser** allows you to clear your selection. The **X** allows you to delete your selected feature. The **Create Options** drop down list allows you to select the type of polygon to edit (i.e. **Freehand**, **Point-to-Point**, **Circle**, etc.). The **Scissors** allows you to cut polygons into multiple parts based on placed vertices. The **Split Polygons** tool allows you to split the polygon in two. The **Reshape Polygons** tool allows you to reshape your polygons. The **Undo** and **Redo** tools allow you to undo and redo any edits you make. All edits made will save automatically when you close your webmap session. #### Google Earth instructions: A KML map of the Sawtooth Draft Vegetation map has been created for users who are more comfortable viewing the map in Google Earth. The KML file is stored on the T drive and can be run from the T drive but it is not recommended due to the file size of the KML. Instructions for copying the KML to a local computer (or network drive) and then running the KML are listed below. - Copy this entire folder from the T drive: "T:\FS\NFS\R04\Collaboration\VCMQ\HumboldtToiyabe\GIS\VegMapping\SMNRA\SM NRA KML". - 2. Paste onto your own computer or a network drive that works faster than the T drive. - 3. Go into the SMNRA KML folder (that is now on your computer) - 4. Double-click the "SMNRA Draft VTmap.kmz" file. - 5. The file will now open in Google Earth. #### **SMNRA DMR Questions & Observations:** This section provides specific questions and observations about the vegetation map throughout the NRA. • Pinyon-Juniper / Montane Shrub almost doubles the acreage of Pinyon-Juniper / Desert Shrub. Could it be over-mapped? - Quite a bit of area in the low-lying regions of the western portion of the NRA have been mapped as Mojave shrublands. Most of these areas are largely inaccessible by all but very-high clearance 4WD vehicles. Is it over-mapped in these areas? - Is the peak of Mt. Charleston (area above tree-line) being represented accurately? Can alpine herblands be found all the way at the summit, or is it entirely barren? Entirely alpine? - Are there alpine herbland areas other than Mummy Mtn and Charleston? - Only ~1,800 ac of the NRA is mapped as Ponderosa Pine. Is Ponderosa Pine being undermapped? (keep the Vegetation Keys in mind) - The vast majority of Mountain Mahogany / Singleleaf Pinyon appears to have been mapped on the east and south slope of the range. Is this likely to be correct? - There is an interesting mix of upland and annual herblands growing in the burn scar area on the southeastern slopes of Potosi. Do these distributions look accurate? Is upland herbland being overmapped? - There are very few pockets of true conifer forest (WF/PP) in the Potosi area that we were able to find. As a result, very little was mapped. Is it being under-represented in this area? - Pure bristlecone pine has been mapped as having quite a bit more acreage than bristlecone-limber pine mix. Does this seem accurate? Does the BC/LM elevation band seem too narrow? - Is there bristlecone pine on top of Griffith Peak? - Are the avalanche chutes coming off of Charleston, Devil's Thumb and Mummy Mountain mostly Aspen-dominated? Upland herblands? Alpine herblands? Montane shrublands? - Are the slopes at the ski resort Upland herblands? Right now they are mapped as a mix of Annual and Upland. - Are most of the WUI treatments <10% tree cover? - For the most part, the more recent and lower lying burn scars are being mapped as either Annual Herblands or Upland Herblands, whereas the higher elevation fires are typically being mapped as Montane Shrubland or Gambel's Oak. To your knowledge, are the regenerating vegetation types being represented correctly? #### References: Brohamn, R.; Bryant L. editors. 2005. Existing vegetation classification and mapping technical guide. Gen Tech. Rep. WO-67. Washington DC: U.S. Department of Agriculture, Forest Service, Ecosystem Management Coordination Staff. 305 p. Tuxen, R. 1956. Die heutige naturliche potentielle Vegetation als Gegenstand der vegetationskartierung. Remagen. Berichtze zur Deutschen Landekunde. 19:200-246. ## Appendix VIII: Merge Rules for Segments Less Than MMU Size Merge Rule for Segments Less Than MMU Size Spring Mountains National Recreation Area Merge Rules for Segments less than MM Size #### **Vegetation Types:** - Aspen (AS) - Ponderosa Pine (PP) - White Fir/Ponderosa Pine (WF/PP) - Bristlecone Pine /Limber Pine (BC/LM) - Bristlecone Pine (BCP) - Pinyon-Juniper/Desert Shrub (PJ/DE) - Pinyon-Juniper/Montane Shrub (PJ/MT) - Mountain Mahogany Mix (MMmix) - Gambel Oak (GO) - Mojave Shrubland (MOSH) - Blackbrush Shrubland (BBSH) - Rock Outcrop Shrubland (ROSH) - Mountain Shrubland (MS) - Alpine Vegetation (ALP) - Annual Herbaceous (AHE) - Upland Herbaceous (UHE) - Riparian Vegetation (RV) - Barren/Sparse Vegetation (BR/SV) - Developed (DEV) - Water (WA) #### **Filter Groups:** conifer = PP, WF/PP, BC/LM, BCP desertshrub = MOSH, BBSH mountainshrub = MTSH, ROSH, GO woodland = PJ/DE, PJ/MT, MM/SP herbaceous = AHE, UHE, ALP Developed = DEV (no minimum size, no filtering) Water = WA (no minimum size, no filtering) Filtering Rules: (5 acres except where otherwise noted) #### Aspen (2 acre) - 1. White Fir/Ponderosa Pine - 2. Ponderosa Pine - 3. Bristlecone Pine - 4. Bristlecone Pine/Limber Pine - 5. mountainshrub - 6. herbaceous - 7. Riparian Vegetation - 8. Barren/Sparse Vegetation - 9. Mountain Mahogany Mix - 10. Pinyon-Juniper/Montane Shrub - 11. Pinyon-Juniper/Desert Shrub - 12. desertshrub #### **Ponderosa Pine** - 1. White Fir/Ponderosa Pine - 2. Mountain Mahogany Mix - 3. Pinyon-Juniper/Montane Shrub - 4. Bristlecone Pine/Limber Pine - 5. Aspen - 6. Pinyon-Juniper/Desert Shrub - 7. Gambel Oak - 8. Bristlecone Pine - 9. mountainshrub - 10. Riparian Vegetation - 11. herbaceous - 12. desertshrub - 13. Barren/Sparse Vegetation #### White Fir/Ponderosa Pine - 1. Ponderosa Pine - 2. Bristlecone Pine / Limber Pine - 3. Aspen - 4. Mountain Mahogany Mix - 5. Pinyon-Juniper/Montane Shrub - 6. Pinyon-Juniper/Desert Shrub - 7. Gambel Oak - 8. mountainshrub - 9. Bristlecone Pine - 10. Riparian Vegetation - 11. herbaceous - 12. desertshrub - 13. Barren/Sparse Vegetation #### **Bristlecone Pine/Limber Pine** - 1. Bristlecone Pine - 2. White Fir/Ponderosa Pine - 3. Ponderosa Pine - 4. Aspen - 5. Mountain Mahogany Mix - 6. Pinyon-Juniper/Montane Shrub - 7. Pinyon-Juniper/Desert Shrub - 8. Gambel Oak - 9. mountainshrub - 10. Riparian Vegetation - 11. herbaceous - 12. desertshrub - 13. Barren/Sparse Vegetation #### **Mojave Shrubland** - 1. Blackbrush Shrubland - 2. Annual Herbaceous - 3. Barren/Sparse Vegetation - 4. Rock Outcrop Shrubland - 5. Mountain Shrubland - 6. Pinyon-Juniper/Desert Shrub - 7. Upland Herbaceous - 8. Riparian Vegetation - 9. Pinyon-Juniper/ Montane Shrub - 10. Mountain Mahogany Mix - 11. Gambel Oak - 12. conifer - 13. Aspen - 14. Alpine Vegetation #### **Bristlecone Pine** - 1. Bristlecone Pine/Limber Pine - 2. Alpine - 3. White Fir/Ponderosa Pine - 4. Ponderosa Pine - 5. Aspen - 6. Upland Herbaceous - 7. Mountain Mahogany Mix - 8. Pinyon-Juniper/Montane Shrub - 9. Pinyon-Juniper/Desert Shrub - 10. Gambel Oak - 11. mountainshrub - 12. Riparian Vegetation - 13. Annual Herbaceous - 14. Desertshrub - 15. Barren/Sparse Vegetation #### **Blackbrush Shrubland** - 1. Mojave Shrubland - 2. Annual Herbaceous - 3. Rock Outcrop Shrubland - 4. Pinyon-Juniper/Desert Shrub - 5. Mountain Shrubland - 6. Pinyon-Juniper/ Montane Shrub - 7. Barren/Sparse Vegetation - 8. Upland Herbaceous - 9. Mountain Mahogany Mix - 10. Gambel Oak - 11. Riparian Vegetation - 12. conifer - 13. Aspen - 14. Alpine vegetation #### **Mountain Shrubland** - 1. Gambel Oak - 2. Pinyon-Juniper/ Montane Shrub - 3. Blackbrush Shrubland - 4. Rock Outcrop Shrub - 5. Mountain Mahogany Mix - 6. Pinyon-Juniper/Desert Shrub - 7. Aspen - 8. conifer - 9. Upland Herbaceous - 10. Annual Herbaceous - 11. Mojave Shrubland - 12. Riparian Vegetation - 13. Barren/Sparse Vegetation - 14. Alpine Vegetation #### **Riparian Vegetation** (1 acre) - 1. herbaceous - 2. mountainshrub - 3. conifer - 4. Aspen - 5. Desertshrub - 6. woodland - 7. Barren/Sparse Vegetation #### **Gambel Oak** - 1. Mountain Shrubland - 2. Pinyon-Juniper/Montane Shrub - 3. Mountain Mahogany Mix - 4. conifer - 5. Aspen - 6. Rock Outcrop Shrub - 7. Blackbrush Shrubland - 8. Pinyon-Juniper/Desert Shrub
- 9. Mojave Shrubland - 10. Riparian Vegetation - 11. Herbaceous - 12. Barren/Sparse Vegetation #### **Rock Outcrop Shrubland** (2 acre) - 1. Barren/Sparse Vegetation - 2. Mountain Shrubland - 3. Gambel Oak - 4. herbaceous - 5. desertshrub - 6. woodland - 7. Aspen - 8. Conifer - 9. Riparian Vegetation #### Pinyon-Juniper/Desert Shrub - 1. Pinyon-Juniper/Montane Shrub - 2. Mountain Mahogany Mix - 3. Blackbrush Shrubland - 4. Mojave Shrubland - 5. Mountainshrub - 6. conifer - 7. Aspen - 8. herbaceous - 9. Barren/Sparse Vegetation - 10. Riparian Vegetation #### Pinyon-Juniper/Montane Shrub - 1. Pinyon-Juniper/Desert Shrub - 2. Mountain Mahogany Mix - 3. mountainshrub - 4. conifer - 5. Blackbrush Shrubland - 6. Mojave Shrubland - 7. herbaceous - 8. Aspen - 9. Barren/Sparse Vegetation - 10. Riparian Vegetation #### **Annual Herbaceous** - 1. Upland Herbaceous - 2. Barren/Sparse Vegetation - 3. Mountainshrub - 4. desertshrub - 5. Alpine Herbaceous - 6. Riparian Vegetation - 7. woodland - 8. conifer - 9. Aspen #### **Upland Herbaceous** - 1. Alpine Herbaceous - 2. Barren/Sparse Vegetation - 3. mountainshrub - 4. conifer - 5. Aspen - 6. Annual Herbaceous - 7. woodland - 8. desertshrub - 9. Riparian #### **Mountain Mahogany/Singleleaf Pinyon** - 1. Pinyon-Juniper/Montane Shrub - 2. conifer - 3. mountainshrub - 4. Pinyon-Juniper/Desert Shrub - 5. Blackbrush Shrubland - 6. Mojave Shrubland - 7. herbaceous - 8. Aspen - 9. Barren/Sparse Vegetation - 10. Riparian Vegetation #### Alpine Vegetation (2 acre) - 1. Upland Herbaceous - 2. Barren/Sparse Vegetation - 3. conifer - 4. Aspen - 5. mountainshrub - 6. Annual Herbaceous - 7. Riparian - 8. woodland - 9. desertshrub #### Barren/Sparse Vegetation (2 acre) - 1. Alpine Herbaceous - 2. Upland Herbaceous - 3. Annual Herbaceous - 4. mountainshrub - 5. conifer - 6. Aspen - 7. woodland - 8. desertshrub - 9. Riparian Vegetation #### **Canopy Cover Classes** Filtering Rules: (5 acres except where otherwise noted) - Tree canopy 1 - Tree canopy 2 - Tree canopy 3 - Tree canopy 4 - Aspen canopy 1 - Aspen canopy 2 - Aspen canopy 3 - Aspen canopy 4 - Shrub canopy 1 #### Tree canopy 1 - Tree canopy 2 - Tree canopy 3 - Tree canopy 4 #### Tree canopy 2 - Tree canopy 1 - Tree canopy 3 - Tree canopy 4 #### **Aspen canopy 1** (2 acre) - Aspen canopy 2 - Aspen canopy 3 - Aspen canopy 4 #### Aspen canopy 2 (2 acre) - Aspen canopy 1 - Aspen canopy 3 - Aspen canopy 4 #### Shrub canopy 1 - Shrub canopy 2 - Shrub canopy 3 #### Shrub canopy 2 - Shrub canopy 1 - Shrub canopy 3 - Shrub canopy 2 - Shrub canopy 3 - Rock Outcrop Shrubland canopy 1 - Rock Outcrop Shrubland canopy 2 - Rock Outcrop Shrubland canopy 3 - Riparian Vegetation canopy 1 - Riparian Vegetation canopy 2 - Riparian Vegetation canopy 3 #### Tree canopy 3 - Tree canopy 2 - Tree canopy 4 - Tree canopy 1 #### Tree canopy 4 - Tree canopy 3 - Tree canopy 2 - Tree canopy #### Aspen canopy 3 (2 acre) - Aspen canopy 2 - Aspen canopy 4 - Aspen canopy 1 #### Aspen canopy 4 (2 acre) - Aspen canopy 3 - Aspen canopy 2 - Aspen canopy 1 #### Shrub canopy 3 - Shrub canopy 2 - Shrub canopy 1 #### Rock Outcrop Shrub canopy 1 (2 acre) - Rock Outcrop Shrub canopy 2 - Rock Outcrop Shrub canopy 3 #### Rock Outcrop Shrub canopy 2 (2 acre) - Rock Outcrop Shrub canopy 1 - Rock Outcrop Shrub canopy 3 #### Rock Outcrop Shrub canopy 3 (2 acre) - Rock Outcrop Shrub canopy 2 - Rock Outcrop Shrub canopy 1 #### Riparian Vegetation canopy 1 (1 acre) - Riparian Vegetation canopy 2 - Riparian Vegetation canopy 3 #### Riparian Vegetation canopy 2 (1 acre) - Riparian Vegetation canopy 1 - Riparian Vegetation canopy 3 - • #### Riparian Vegetation canopy 3 (1 acre) - Riparian Vegetation canopy 2 - Riparian Vegetation canopy 1 #### **Tree Size Classes** Filtering Rules: (5 acres except where otherwise noted) - Forest tree size 1 - Forest tree size 2 - Forest tree size 3 - Aspen tree size 1 - Aspen tree size 2 - Aspen tree size 3 - Woodland tree size 1 - Woodland tree size 2 - Woodland tree size 3 #### Forest tree size 1 - Forest tree size 2 - Forest tree size 3 #### Forest tree size 2 - Forest tree size 1 - Forest tree size 3 #### Forest tree size 3 - Forest tree size 2 - Forest tree size 1 #### Woodland tree size 1 - Woodland tree size 2 - Woodland tree size 3 #### Woodland tree size 2 - Woodland tree size 1 - Woodland tree size 3 #### Woodland tree size 3 - Woodland tree size 2 - Woodland tree size 1 #### Aspen tree size 1 (2 acre) - Aspen tree size 2 - Aspen tree size 3 #### Aspen tree size 2 (2 acre) - Aspen tree size 1 - Aspen tree size 3 #### Aspen tree size 3 (2 acre) - Aspen tree size 2 - Aspen tree size 1 ## **Appendix IX: Diagram of FIA and SMNRA Intensified Plot** **Figure 1:** A schematic of an FIA plot showing the 4 subplots. In some cases, a condition change may occur on a plot, therefore giving multiple conditions to a single plot. The figure shows an example in which subplots 1, 3, and 4 have conditions 1. Subplot 2 has condition 2. Schematic source: USFS Forest Inventory and Analysis Program ## **Appendix X: Tree Canopy Cover Assessment** #### **Tree Canopy Cover Assessment** Additional comparisons were made by the Remote Sensing Applications Center to address the following objectives: 1) evaluate agreement between the SMNRA map products and an independent photo-interpreted reference dataset from high-resolution imagery and 2) compare accuracy between the SMNRA canopy cover map and the freely available 2011 National Land Cover Database (NLCD) Tree Canopy Cover (TCC) dataset. Canopy cover maps were compared to reference photo-interpreted (PI) values in several ways to assess thematic map accuracy and also isolate accuracy from the effects of binning (grouping) canopy cover estimates according to the SMNRA canopy cover classes. #### Methods A random sample of 450 SMNRA modeling unit (segment) polygons was selected as reference sites in this accuracy assessment (Figure 1). Percent canopy cover was interpreted at the modeling unit (segment) polygon-level using high resolution aerial imagery. Multiple high resolution image datasets were used to interpret canopy cover including: 1-meter resolution color-infrared NAIP imagery from 2010 and 2013, 30 cm natural color imagery from 2011 (provided by Esri basemaps) and 1.8-m WorldView-2 imagery from spring 2013. Two analysts independently interpreted canopy cover. Differences in interpretation were resolved by taking the average of the two interpretations in cases where the differences were less than 10% absolute difference. Polygons with interpreted differences of 10% canopy cover or more were reinterpreted. These photo-interpreted canopy cover estimates were then used as the reference to assess the accuracy of the SMNRA canopy cover map products and the TCC data. **Figure 1:** Locations of the 450 randomly selected modeling unit (segment) polygons that were used in the comparison of the SMNRA canopy cover map to photo-interpreted canopy cover and the 2011 NLCD-TCC map. To provide a baseline for comparing and evaluating the SMNRA map products, the publically available 2011 NLCD TCC data was also compared to PI reference polygons. TCC is a nation-wide raster map product representing leaf-on percent tree canopy cover at a spatial resolution of 30 meters (http://www.mrlc.gov/). TCC pixel values were summarized at the polygon level and compared to the PI reference canopy cover estimates. The mean and median canopy cover pixel values were calculated for each sample polygon and compared to the photo-interpreted reference canopy cover values. Errors between continuous map product values and reference values were calculated and used to estimate overall continuous map accuracy. This was accomplished with the continuous SMNRA canopy cover raster product that was used to create the final thematic tree canopy cover class map and the continuous mean and median values from the TCC data. Accuracies of the corresponding thematic canopy cover class maps were estimated using confusion matrices. To do this, PI reference values were binned according to the SMNRA canopy cover classes (Table 1) and then compared to the corresponding map values. Overall accuracy was calculated using two methods, first using only the actual PI reference values and second, using fuzzy logic to account for variation in cover interpretation. In the fuzzy assessment of overall accuracy, PI values that were misclassified but within 5% canopy cover of the next tree class were counted as correct. Table 1. Summary of photo-interpreted canopy cover reference data classified according to the SMNRA canopy cover map classes and mapped classes in the different canopy cover classes. | | Canopy Cover Class (polygon count) | | | | | | | | | |-------------------------------|------------------------------------|------------------|------------------|------------------|---------------|--|--|--|--| | Data Source | NF
(<10%) | TC1 (10-
20%) | TC2 (21-
40%) | TC3 (41-
70%) | TC4
(>71%) | | | | | | PI Reference | 189 | 107 | 115 | 32 | 2 | | | | | | SMNRA map | 147 | 116 | 161 | 20 | 1 | | | | | | 2011 NLCD-TCC
(Classified) | 182 | 100 | 153 | 10 | 0 | | | | | #### Results Direct comparison of continuous reference canopy cover estimates and the corresponding mapped values from the continuous SMNRA canopy cover map showed good agreement and a fairly good linear fit with an R² value of 0.63 (Figure 2). In contrast, the TCC data showed a lower level of agreement with an R² value of 0.37 (Figure 3). Both mean and median TCC values were evaluated; however, mean pixel value is reported here as it agreed better with reference data. #### **SMNRA Canopy Cover Map** **Figure 2:** A scatterplot showing the linear fit ($R^2 = 0.63$) between the continuous canopy cover map used to develop the SMNRA canopy cover class map and the continuous photo-interpreted reference estimates. Figure 3: A scatterplot showing the linear fit ($R^2 = 0.37$)
between the continuous canopy cover map used to develop the SMNRA canopy cover class map and the continuous 2011 NLCD-TCC average value for each polygon. Evaluation of the SMNRA canopy cover map showed a relatively high overall thematic accuracy as calculated using both the original grouped reference values and the fuzzy reference values. Overall accuracies for the direct and fuzzy comparisons were 70 percent and 89 percent, respectively (Table 2). In contrast, overall agreement was lower between the TCC and reference data grouped using the same approach. In this case, overall accuracies for direct and fuzzy comparisons were 59 and 73 percent, respectively (Table 3). Producer's and user's percent accuracies were also higher in the SMNRA map than in TCC for all mapped classes. Confusion in the SMNRA map tended to occur more frequently with adjacent classes. Because these classes are ordinal, this can be interpreted as an indicator that the SMNRA map agrees more closely with the reference data in this analysis. It should be noted that precision of the accuracy estimates are limited in TC4 (>70% canopy cover) as few observations were obtained in the sample dataset. Table 2. Confusion matrix from the filtered SMNRA canopy cover map compared to the PI reference polygon canopy cover. | | Reference (PI) | | | | | | | | | | | |-------------------------|-----------------|----------|-----|-----|-----|-----|-------|------------|--|--|--| | | Canopy Class | NF | TC1 | TC2 | TC3 | TC4 | Total | Producers' | | | | | | NF | 141 | 5 | 1 | 0 | 0 | 147 | 96% | | | | | CMNIDA man | TC1 | 45 | 63 | 8 | 0 | 0 | 116 | 54% | | | | | SMNRA map
(filtered) | TC2 | 3 | 38 | 98 | 22 | 0 | 161 | 61% | | | | | (intered) | TC3 | 0 | 1 | 8 | 10 | 1 | 20 | 50% | | | | | | TC4 | 0 | 0 | 0 | 0 | 1 | 1 | 100% | | | | | | Total | 189 | 107 | 115 | 32 | 2 | 445 | 70% | | | | | | User's | 75% | 59% | 85% | 31% | 50% | 70% | | | | | | | Fuzzy Overall (| within 5 | %) | | | | 89% | | | | | Table 3. Confusion matrix from the NLCD-TCC product averaged to the SMNRA polygons and compared to the PI reference canopy cover. | on particular transfer and property and the | | | | | | | | | | |---|-----------------|-----------|----------|-----|-----|-----|-------|------------|--| | | | Refere | nce (PI) | | | | | | | | | Canopy Class | NF | TC1 | TC2 | TC3 | TC4 | Total | Producers' | | | | NF | 149 | 30 | 3 | 0 | 0 | 182 | 82% | | | NLCD-TCC (2011 | TC1 | 24 | 37 | 35 | 4 | 0 | 100 | 37% | | | analytical | TC2 | 16 | 40 | 73 | 23 | 1 | 153 | 48% | | | product) | TC3 | 0 | 0 | 4 | 5 | 1 | 10 | 50% | | | | TC4 | 0 | 0 | 0 | 0 | 0 | 0 | N/A | | | | Total | 189 | 107 | 115 | 32 | 2 | 445 | 59% | | | | User's | 79% | 35% | 63% | 16% | 0% | 59% | | | | | Fuzzy Overall (| within 59 | %) | | | | 73% | | |